

OpenStat Reference Manual

Second Edition

by

William G. Miller, PhD

March 9, 2013

TABLE OF CONTENTS

Contents

OPENSTAT REFERENCE MANUAL	1
TABLE OF CONTENTS.....	2
TABLE OF FIGURES	6
PREFACE	10
I. INTRODUCTION.....	11
II. INSTALLING OPENSTAT	11
III. STARTING OPENSTAT	12
IV. FILES	13
CREATING A FILE.....	13
ENTERING DATA.....	15
SAVING A FILE.....	16
HELP	17
THE VARIABLES MENU.....	17
THE EDIT MENU.....	20
THE ANALYSES MENU	25
THE SIMULATION MENU	25
SOME COMMON ERRORS!.....	26
V. DISTRIBUTIONS	28
USING THE DISTRIBUTION PARAMETER ESTIMATES PROCEDURE.....	28
USING THE BREAKDOWN PROCEDURE.....	29
USING THE DISTRIBUTION PLOTS AND CRITICAL VALUES PROCEDURE.....	29
VI. DESCRIPTIVE ANALYSES	30
FREQUENCIES.....	30
CROSS-TABULATION.....	33
BREAKDOWN	35
DISTRIBUTION PARAMETERS	37
BOX PLOTS.....	37
THREE VARIABLE ROTATION.....	40
X VERSUS Y PLOTS.....	41
HISTOGRAM / PIE CHART OF GROUP FREQUENCIES.....	43
STEM AND LEAF PLOT.....	45
COMPARE OBSERVED AND THEORETICAL DISTRIBUTIONS.....	46
QQ AND PP PLOTS	47
NORMALITY TESTS	48
RESISTANT LINE.....	50
REPEATED MEASURES BUBBLE PLOT	52

SMOOTH DATA BY AVERAGING.....	54
X VERSUS MULTIPLE Y PLOT	56
COMPARE OBSERVED TO A THEORETICAL DISTRIBUTION.....	58
MULTIPLE GROUPS X VERSUS Y PLOT	59
VII. CORRELATION	61
THE PRODUCT MOMENT CORRELATION	61
TESTING HYPOTHESES FOR RELATIONSHIPS AMONG VARIABLES: CORRELATION	62
SIMPLE LINEAR REGRESSION	63
PARTIAL AND SEMI_PARTIAL CORRELATIONS	66
AUTOCORRELATION.....	68
VIII. COMPARISONS	75
ONE SAMPLE TESTS	75
PROPORTION DIFFERENCES.....	77
T-TESTS	79
ONE, TWO OR THREE WAY ANALYSIS OF VARIANCE	82
A, B AND C FACTORS WITH B NESTED IN A.....	99
LATIN AND GRECO-LATIN SQUARE DESIGNS.....	102
2 OR 3 WAY FIXED ANOVA WITH 1 CASE PER CELL.....	129
TWO WITHIN SUBJECTS ANOVA	132
IX. MULTIVARIATE PROCEDURES	135
ANALYSIS OF VARIANCE USING MULTIPLE REGRESSION METHODS	135
SUMS OF SQUARES BY REGRESSION.....	140
THE GENERAL LINEAR MODEL.....	144
USING OPENSTAT TO OBTAIN CANONICAL CORRELATIONS	145
BINARY LOGISTIC REGRESSION	149
COX PROPORTIONAL HAZARDS SURVIVAL REGRESSION	151
WEIGHTED LEAST-SQUARES REGRESSION.....	153
2-STAGE LEAST-SQUARES REGRESSION	159
NON-LINEAR REGRESSION	164
IX. MULTIVARIATE.....	168
DISCRIMINANT FUNCTION / MANOVA.....	169
CLUSTER ANALYSES	177
PATH ANALYSIS	187
FACTOR ANALYSIS.....	196
GENERAL LINEAR MODEL (SUMS OF SQUARES BY REGRESSION).....	202
MEDIAN POLISH ANALYSIS	211
BARTLETT TEST OF SPHERICITY	212
CORRESPONDENCE ANALYSIS	214
LOG LINEAR SCREENING, AXB AND AXBC ANALYSES.....	218
X. NON-PARAMETRIC.....	240
CONTINGENCY CHI-SQUARE.....	240
SPEARMAN RANK CORRELATION.....	242
MANN-WHITNEY U TEST	243
FISHER'S EXACT TEST.....	245
KENDALL'S COEFFICIENT OF CONCORDANCE.....	246
KRUSKAL-WALLIS ONE-WAY ANOVA	247
WILCOXON MATCHED-PAIRS SIGNED RANKS TEST	249

COCHRAN Q TEST	250
SIGN TEST	251
FRIEDMAN TWO WAY ANOVA.....	252
PROBABILITY OF A BINOMIAL EVENT.....	254
RUNS TEST	255
KENDALL'S TAU AND PARTIAL TAU	257
KAPLAN-MEIER SURVIVAL TEST.....	259
THE KOLMOGOROV-SMIRNOV TEST	266
XI. MEASUREMENT	270
ANALYSIS OF VARIANCE: TREATMENT BY SUBJECT AND HOYT RELIABILITY	276
KUDER-RICHARDSON #21 RELIABILITY	278
WEIGHTED COMPOSITE TEST RELIABILITY.....	279
RASCH ONE PARAMETER ITEM ANALYSIS.....	280
GUTTMAN SCALOGRAM ANALYSIS	284
SUCCESSIVE INTERVAL SCALING	285
DIFFERENTIAL ITEM FUNCTIONING	287
ADJUSTMENT OF RELIABILITY FOR VARIANCE CHANGE	302
POLYTOMOUS DIF ANALYSIS	305
GENERATE TEST DATA	309
SPEARMAN-BROWN RELIABILITY PROPHECY.....	312
XII. STATISTICAL PROCESS CONTROL	313
XBAR CHART	313
RANGE CHART	316
S CONTROL CHART.....	318
CUSUM CHART.....	321
P CHART	323
DEFECT (NON-CONFORMITY) C CHART.....	325
DEFECTS PER UNIT U CHART.....	327
XIII LINEAR PROGRAMMING.....	329
THE LINEAR PROGRAMMING PROCEDURE.....	329
XIV USING MATMAN	333
PURPOSE OF MATMAN	333
USING MATMAN	333
USING THE COMBINATION BOXES	334
FILES LOADED AT THE START OF MATMAN	334
CLICKING THE MATRIX LIST ITEMS.....	334
CLICKING THE VECTOR LIST ITEMS.....	334
CLICKING THE SCALAR LIST ITEMS.....	334
THE GRIDS	334
OPERATIONS AND OPERANDS.....	335
MENUS	335
COMBO BOXES.....	335
THE OPERATIONS SCRIPT	335
GETTING HELP ON A TOPIC	336
SCRIPTS	336
FILES	338
ENTERING GRID DATA	341
MATRIX OPERATIONS	343

VECTOR OPERATIONS	349
SCALAR OPERATIONS.....	351
XV THE GRADEBOOK PROGRAM	352
THE GRADEBOOK MAIN FORM	352
THE STUDENT PAGE TAB	353
TEST RESULT PAGE TABS.....	354
XVI THE ITEM BANKING PROGRAM	356
INTRODUCTION	356
ITEM CODING	356
USING THE ITEM BANK PROGRAM	358
SPECIFYING A TEST.....	358
BIBLIOGRAPHY.....	361
INDEX	366

TABLE OF FIGURES

Figure 3.1 OpenStat Main Form	12
Figure 4.1 The Variables Definition Form	14
Figure 4.2 The Options Form	15
Figure 4.3 The Form for Saving a File	16
Figure 4.4 The Variable Transformation Form.....	18
Figure 4.5 The Variables Equation Option.....	19
Figure 4.6 Result of Using the Equation Option.....	20
Figure 4.7 The Sort Form	20
Figure 4.8 The Select Cases Form.....	22
Figure 4.9 The Select If Form.....	23
Figure 4.10 Random Selection of Cases Form	23
Figure 4.11 Selection of a Range of Cases	24
Figure 4.12 The Recode Form	24
Figure 4.13 Selection of An Analysis from the Main Menu	25
Figure 5.1 Central Tendency and Variability Estimates	28
Figure 6.1 Frequency Analysis Form	30
Figure 6.2 Frequency Interval Form	31
Figure 6.3 Frequency Distribution Plot	33
Figure 6.4 Cross-Tabulation Dialog Form.....	34
Figure 6.5 The Breakdown Form.....	35
Figure 6.6 The Box Plot Form.....	38
Figure 6.7 Box and Whiskers Plot	40
Figure 6.8 Three Dimension Plot with Rotation.....	41
Figure 6.9 X Versus Y Plot Form.....	42
Figure 6.10 Plot of Regression Line in X Versus Y	43
Figure 6.11 Form for a Pie Chart	44
Figure 6.12 Pie Chart.....	44
Figure 6.13 Stem and Leaf Form	45
Figure 6.14 Dialog Form for Examining Theoretical and Observed Distributions.....	46
Figure 6.15 The QQ / PP Plot Specification Form	47
Figure 6.16 A QQ Plot.....	48
Figure 6.17 Normality Tests	49
Figure 6.18 Resistant Line Dialog	50
Figure 6.19 Resistant Line Plot	51
Figure 6.20 Dialog for the Repeated Measures Bubble Plot.....	52
Figure 6.21 Bubble Plot.....	52
Figure 6.22 Dialog for Smoothing Data by Averaging.....	54
Figure 6.23 Smoothed Data Frequency Distribution Plot	54
Figure 6.24 Cumulative Frequency of Smoothed Data.....	55
Figure 6.25 Dialog for an X Versus Multiple Y Plot.....	56
Figure 6.26 X Versus Multiple Y Plot.....	57
Figure 6.27 Dialog for Comparing Observed and Theoretical Distributions.....	58
Figure 6.28 Comparison of an Observed and Theoretical Distribution	58
Figure 6.29 Dialog for Multiple Groups X Versus Y Plot	59
Figure 6.30 X Versus Y Plot for Multiple Groups.....	60
Figure 7.1 Correlation Regression Line.....	62
Figure 7.2 Simulated Bivariate Scatterplot.....	63
Figure 7.3 Single Sample Tests Form for Correlations	63
Figure 7.4 Comparison of Two Independent Correlations	64
Figure 7.5 Comparison of Correlations for Dependent Samples	65
Figure 7.6 Form for Calculating Partial and Semi-Partial Correlations.....	66
Figure 7.7 The Autocorrelation Form.....	68

Figure 7.8 Moving Average Form	69
Figure 7.9 Smoothed Plot Using Moving Average	69
Figure 7.10 Plot of Residuals Obtained Using Moving Averages	70
Figure 7.11 Polynomial Regression Smoothing Form.....	70
Figure 7.12 Plot of Polynomial Smoothed Points.....	71
Figure 7.13 Plot of Residuals from Polynomial Smoothing	71
Figure 7.14 Auto and Partial Autocorrelation Plot	74
Figure 8.1 Single Sample Tests Dialog Form.....	75
Figure 8.2 Single Sample Proportion Test.....	76
Figure 8.3 Single Sample Variance Test	77
Figure 8.4 Test of Equality of Two Proportions	78
Figure 8.5 Test of Equality of Two Proportions Form	79
Figure 8.6 Comparison of Two Sample Means Form.....	80
Figure 8.7 Comparison of Two Sample Means	80
Figure 8.8 One, Two or Three Way ANOVA Dialog.....	82
Figure 8.9 Plot of Sample Means From a One-Way ANOVA	83
Figure 8.10 Specifications for a Two-Way ANOVA	84
Figure 8.11 Within Subjects ANOVA Dialog	86
Figure 8.12 Treatment by Subjects ANOVA Dialog	88
Figure 8.13 Plot of Treatment by Subjects ANOVA Means	90
Figure 8.14 Dialog for the Two-Way Repeated Measures ANOVA	92
Figure 8.15 Plot of Factor A Means in the Two-Way Repeated Measures Analysis.....	93
Figure 8.16 Plot of Factor B in the Two-Way Repeated Measures Analysis	94
Figure 8.17 Plot of Factor A and Factor B Interaction in the Two-Way Repeated Measures Analysis	95
Figure 8.18 The Nested ANOVA Dialog	97
Figure 8.19 Three Factor Nested ANOVA Dialog	99
Figure 8.20 Latin and Greco-Latin Squares Dialog	102
Figure 8.21 Latin Squares Analysis Dialog	103
Figure 8.22 Four Factor Latin Square Design Dialog.....	105
Figure 8.23 Another Latin Square Specification Form.....	108
Figure 8.24 Latin Square Design Form	111
Figure 8.25 Latin Square Plan 5 Specifications Form	114
Figure 8.26 Latin Square Plan 6 Specification	117
Figure 8.27 Latin Squares Repeated Analysis Plan 7 Form	120
Figure 8.28 Latin Squares Repeated Analysis Plan 9 Form	123
Figure 8.29 Dialog for 2 or 3 Way ANOVA with One Case Per Cell	129
Figure 8.30 One Case ANOVA Plot for Factor 1	130
Figure 8.31 Factor 2 Plot for One Case ANOVA	131
Figure 8.32 Interaction Plot of Two Factors for One Case ANOVA.....	131
Figure 8.33 Dialog for Two Within Subjects ANOVA	132
Figure 8.34 Factor One Plot for Two Within Subjects ANOVA	133
Figure 8.35 Factor Two Plot for Two Within Subjects ANOVA	133
Figure 8.36 Two Way Interaction for Two Within Subjects ANOVA	134
Figure 9.1 Analysis of Covariance Dialog.....	135
Figure 9.2 Sum of Squares by Regression	140
Figure 9.3 Example 2 of Sum of Squares by Regression.....	142
Figure 9.4 Canonical Correlation Analysis Form	145
Figure 9.5 Logistic Regression Form	149
Figure 9.6 Cox Proportional Hazards Survival Regression Form.....	151
Figure 9.7 Weighted Least Squares Regression	153
Figure 9.8 Plot of Ordinary Least Squares Regression	156
Figure 9.9 Plot of Weighted Least Squares Regression	158
Figure 9.10 Two Stage Least Squares Regression Form	159
Figure 9.11 Non-Linear Regression Specifications Form	164
Figure 9.12 Scores Predicted by Non-Linear Regression Versus Observed Scores	165

Figure 9.13 Correlation Plot Between Scores Predicted by Non-Linear Regression and Observed Scores	167
Figure 111. Completed Non-Linear Regression Parameter Estimates of Regression Coefficients.....	168
Figure 9.14 Completed Non-Linear Regression Parameter Estimates of Regression Coefficients	168
Figure 9.15 Specifications for a Discriminant Function Analysis	169
Figure 9.16 Plot of Cases in the Discriminant Space	176
Figure 9.17 Hierarchical Cluster Analysis Form	177
Figure 9.18 Plot of Grouping Errors in the Discriminant Analysis	182
Figure 9.19 The K Means Clustering Form	183
Figure 9.20 Average Linkage Dialog Form.....	184
Figure 9.21 Path Analysis Dialog Form	187
Figure 9.22 Factor Analysis Dialog Form	196
Figure 9.23 Scree Plot of Eigenvalues	197
Figure 9.24 The GLM Dialog Form	203
Figure 9.25 GLM Specifications for a Repeated Measures ANOVA.....	207
Figure 9.26 A x B x R ANOVA Dialog Form	209
Figure 9.27 Dialog for the Median Polish Analysis.....	211
Figure 9.28 Dialog for the Bartlett Test of Sphericity	212
Figure 9.29 Dialog for Correspondence Analysis.....	214
Figure 9.30 Correspondence Analysis Plot 1	216
Figure 9.31 Correspondence Analysis Plot 2.....	217
Figure 9.32 Correspondence Analysis Plot 3.....	217
Figure 9.33 Dialog for Log Linear Screening.....	218
Figure 9.34 Dialog for the A x B Log Linear Analysis	220
Figure 9.35 Dialog for the A x B x C Log Linear Analysis.....	223
Figure 10.1 Contingency Chi-Square Dialog Form	240
Figure 10.2 The Spearman Rank Correlation Dialog	242
Figure 10.3 The Mann-Whitney U Test Dialog Form	243
Figure 10.4 Fisher's Exact Test Dialog Form	245
Figure 10.5 Kendal's Coefficient of Concordance	246
Figure 10.6 Kruskal-Wallis One Way ANOVA on Ranks Dialog	247
Figure 10.7 Wilcoxon Matched Pairs Signed Ranks Test Dialog.....	249
Figure 10.8 Cochran Q Test Dialog Form	250
Figure 10.9 The Matched Pairs Sign Test Dialog	251
Figure 10.10 The Friedman Two-Way ANOVA Dialog	252
Figure 10.11 The Binomial Probability Dialog	254
Figure 10.12 A Sample File for the Runs Test	255
Figure 10.13 The Runs Dialog Form	256
Figure 10.14 Kendal's Tau and Partial Tau Dialog	257
Figure 10.15 The Kaplan-Meier Dialog	261
Figure 10.16 Experimental and Control Curves	265
Figure 10.17 A Sample File for the Kolmogorov-Smirnov Test	266
Figure 10.18 Dialog for the Kolmogorov-Smirnov Test	267
Figure 10.19 Frequency Distribution Plot for the Kolmogorov-Smirnov Test	268
Figure 11.1 Classical Item Analysis Dialog	271
Figure 11.2 Distribution of Test Scores (Classical Analysis)	274
Figure 11.3 Item Means Plot	275
Figure 11.4 Hoyt Reliability by ANOVA.....	276
Figure 11.5 Within Subjects ANOVA Plot.....	277
Figure 11.6 Kuder-Richardson Formula 20 Reliability Form.....	278
Figure 11.7 Composite Test Reliability Dialog	279
Figure 11.8 The Rasch Item Analysis Dialog	280
Figure 11.9 Rasch Item Log Difficulty Estimate Plot	281
Figure 11.10 Rasch Log Score Estimates	281
Figure 11.11 A Rasch Item Characteristic Curve	282
Figure 11.12 A Rasch Test Information Curve.....	282

Figure 11.13 Guttman Scalogram Analysis Dialog	284
Figure 11.14 Successive Interval Scaling Dialog	286
Figure 11.15 Differential Item Functioning Dialog	288
Figure 11.16 Differential Item Function Curves.....	297
Figure 11.17 Another ItemDifferential Functioning Curve	297
Figure 11.18 Reliability Adjustment for Variability Dialog	304
Figure 11.19 Polytomous Item Differential Functioning Dialog	305
Figure 11.20 Level Means for Polytomous Item	307
Figure 11.21 The Item Generation Dialog.....	309
Figure 11.22 Generated Item Data in the Main Grid	309
Figure 11.23 Plot of Generated Test Data	310
Figure 11.24 Test of Normality for Generated Data.....	311
Figure 11.25 Spearman-Brown Prophecy Dialog	312
Figure 12.1 XBAR Chart Dialog	313
Figure 12.2 XBAR Chart for Boltsize	315
Figure 12.3 XBAR Chart Plot with Target Specifications.....	316
Figure 12.4 Range Chart Dialog	317
Figure 12.5 Range Chart Plot	318
Figure 12.6 Sigma Chart Dialog	319
Figure 12.7 Sigma Chart Plot	320
Figure 12.8 CUMSUM Chart Dialog	321
Figure 12.9 CUMSUM Chart Plot.....	322
Figure 12.10 p Control Chart Dialog	323
Figure 12.11 p Control Chart Plot	324
Figure 12.12 Defect c Chart Dialog	325
Figure 12.13 Defect Control Chart Plot	326
Figure 12.14 Defects U Chart Dialog	327
Figure 12.15 Defect Control Chart Plot	328
Figure 13.1 Linear Programming Dialog	329
Figure 13.2 Example Specifications for a Linear Programming Problem	331
Figure 14.1 The MatMan Dialog	333
Figure 14.2 Using the MatMan Files Menu	339
Figure 15.1 The GradeBook Dialog	352
Figure 15.2 The GradeBook Summary	354
Figure 15.3 The GradeBook Measurement Specifications Form.....	355
Figure 16.1 The Item Bank Form	358
Figure 16.2 The Item Banking Test Specification Form	359
Generate a Test	359
Figure 16.3 The Form to Generate a Test	359
Figure 16.4 Student Verification Form for a Test Administration.....	360
Figure 16.5 A Test Displayed on the Computer	360

Preface

To the hundreds of graduate students and users of my statistics programs. Your encouragement, suggestions and patience have kept me motivated to maintain my interest in statistics and measurement.

*To my wife who has endured my hours of time on the computer and wonders
why I would want to create free material.*

I. Introduction

OpenStat, among others, are ongoing projects that I have created for use by students, teachers, researchers, practitioners and others. The software is a result of an “over-active” hobby of a retired professor (Iowa State University.) I make no claim or warranty as to the accuracy, completeness, reliability or other characteristics desirable in commercial packages (as if they can meet these requirement also.) They are designed to provide a means for analysis by individuals with very limited financial resources. The typical user is a student in a required social science or education course in beginning or intermediate statistics, measurement, psychology, etc. Some users may be individuals in developing nations that have very limited resources for purchase of commercial products.

Because I do not warrant them in any manner, you should insure yourself that the routines you use are adequate for your purposes. I strongly suggest analyses of text book examples and comparisons to other statistical packages where available. You should also be aware that I revise the program from time to time, correcting and updating OpenStat. For that reason, some of the images and descriptions in this book may not be exactly as you see when you execute the program. I update this book from time to time to try and keep the program and text coordinated.

II. Installing OpenStat

OpenStat has been successfully installed on Windows 95, 98, ME, XT, NT, VISTA and Windows 7 systems. A free setup package (INNO) has been used to distribute and install OpenStat. Included in the setup file (OpenStatSetup.exe) is the executable file and Windows Help files. Sample data files that can be used to test the analysis programs are also available. Several Linux system users have also found that the free WINE software will allow OpenStat to run on a Linux platform.

To install OpenStat for Windows, follow these steps:

1. Connect to the internet address: <http://statprograms4U.com>
2. Click the download link for the OpenStatSetup.exe file
3. After the file has been downloaded, double click that program to initiate the installation of OpenStat. At the same website in 1 above, you will also find a link to a zip file containing sample data files that are useful for acquainting yourself with OpenStat. In addition, there are multiple tutorial files in Windows Media Video (.WMV) format as well as Power Point slide presentations.

III. Starting OpenStat

To begin using a Windows version of OpenStat simply click the Windows “Start” button in the lower left portion of your screen, move the cursor to the “Programs” menu and click on the OpenStat entry. The following form should appear:

Figure 3.1 OpenStat Main Form

The above form contains several important areas. The “grid” is where data values are entered. Each column represents a “variable” and each row represents an “observation” or case. A default label is given for the first variable and each case of data you enter will have a case number. At the top of this “main” form there is a series of “drop-down” menu items. When you click on one of these, a series of options (and sometimes sub-options) that you can click to select. Before you begin to enter case values, you probably should “define” each variable to be entered in the data grid. Select the “VARIABLES” menu item and click the “Define” option. More will be said about this in the following pages.

IV. Files

The “heart” of OpenStat or any other statistics package is the data file to be created, saved, retrieved and analyzed. Unfortunately, there is no one “best” way to store data and each data analysis package has its own method for storing data. Many packages do, however, provide options for importing and exporting files in a variety of formats. For example, with Microsoft’s Excel package, you can save a file as a file of “tab” separated fields. Other program packages such as SPSS can import “tab” files. Here are the types of file formats supported by OpenStat:

1. OPENSTAT binary files (with the file extension of .BIN.)
2. Tab separated field files (with the file extension of .TAB.)
3. Comma separated field files (with the file extension of .CSV.)
4. Space separated field files (with the file extension of .SSV.)
5. Text files (with the extension .TEX) NOTE: the file format in this text file is unique to OpenStat!
6. Epidata files (this is a format used by Epidemiologists)
7. Matrix files previously saved by OpenStat
8. Fixed Format files in which the user specifies the record format

My preference is to save files as .TEX files. Alternatively, tab separated field files are often used. This gives you the opportunity to analyze the same data using a variety of packages. For relatively small files (say, for example, a file with 20 variables and 1000 cases), the speed of loading the different formats is similar and quite adequate. The default for OPENSTAT is to save as a binary file with the extension .TEX to differentiate it from other types of files.

Creating a File

When OPENSTAT begins, you will see a “grid” of two rows and two columns. The left-most column will automatically contain the word “Case” followed by a number (1 for the first case.) The top row will contain the names of the variables that you assign when you start entering data for the first variable. If you click your mouse on the “Variables” menu item, a drop-down list will appear that contains the word “define”. If you click on this label, the following form appears:

Data Dictionary

WARNING! NO BLANKS ALLOWED							Var. Types
No.	Short Name	Long Name	Type	Integers	Decimals	Missing	
1	VAR1	Variable1	0	8	2	99999	

Press to create a variable automatically Delete Row Cancel Return

Figure 4.1 The Variables Definition Form

In the above figure you will notice that a variable name has automatically been generated for the first variable. To change the default name, click the box with the default name and enter the variable name that you desire. It is suggested that you keep the length of the name to eight characters or less. Do NOT have any blanks in the variable name. An underscore (_) character may be used. You may also enter a long label for the variable. If you save your file as an OPENSTAT file, this long name (as well as other descriptive information) will be saved in the file (the use of the long label has not yet been implemented for printing output but may be in future versions.) To proceed, simply click the Return button in the lower right of this form. The default type of variable is a “floating point” value, that is, a number which may contain a decimal fraction. If a data field (grid cell) is left blank, the program will usually assume a missing value for the data. The default format of a data value is eight positions with two positions allocated to fractional decimal values (format 8.2.) By clicking on any of the specification fields you can modify these defaults to your own preferences. You can change the width of your field, the number of decimal places (0 for integers.) Another way to specify the default format and missing values is by modifying the “Options” file. When you click on the Options menu item and select the change options, the following form appears:

Figure 4.2 The Options Form

In the options form you can specify the Data Entry Defaults as well as whether you will be using American or European formatting of your data (American's use a period (.) and Europeans use a comma (,) to separate the integer portion of a number from its fractional part.) The Printer Spacing section is currently ignored but may be implemented in a future version of OpenStat. You can also specify the directory in which to find the data files you want to process. I recommend that you save data in the same directory that contains the OpenStat program (the default directory.)

Entering Data

When you enter data in the grid of the main form there are several ways to navigate from cell to cell. You can, of course, simply click on the cell where you wish to enter data and type the data values. If you press the

“enter” key following the typing of a value, the program will automatically move you to the next cell to the right of the current one or down to the next cell if you are at the last variable. You may also press the keyboard “down” arrow to move to the cell below the current one. If it is a new row for the grid, a new row will automatically be added and the “Case” label added to the first column. You may use the arrow keys to navigate left, right, up and down. You may also press the “Page Up” button to move up a screen at a time, the “Home” button to move to the beginning of a row, etc. Try the various keys to learn how they behave. You may click on the main form’s Edit menu and use the delete column or delete row options. Be sure the cursor is sitting in a cell of the row or column you wish to delete when you use this method. A common problem for the beginner is pressing the "enter" key when in the last column of their variables. If you do accidentally add a case or variable you do not wish to have in your file, use the edit menu and delete the unused row or variable. If you have made a mistake in the entry of a cell value, you can change it in the “Cell Edit” box just below the menu. In this box you can use the delete key, backspace key, enter characters, etc. to make the corrections for a cell value. When you press your “Enter” key, the new value will be placed in the corresponding cell. Notice that as you make grid entries and move to another cell, the previous value is automatically formatted according to the definition for that variable. If you try to enter an alphabetic character in an integer or floating point variable, you will get an error message when you move from that cell. To correct the error, click on the cell that is incorrect and make the changes needed in the Cell Edit box.

Saving a File

Once you have entered a number of values in the grid, it is a good idea to save your work (power outages do occur!) Go to the main form’s File menu and click it. You will see there are several ways to save your data. The first time you save your data you should click the “Save a Text Type of File” option. A “dialog box” will then appear as shown below:

Figure 4.3 The Form for Saving a File

Simply type the name of the file you wish to create in the File name box and click the Save button. After this initial save as operation, you may continue to enter data and save with the Save button on the file menu. Before you exit the program, be sure to save your file if you have made additions to it.

If you do not need to save specifications other than the short name of each variable, you may prefer to “export” the file in a format compatible to other programs. The “Export Tab File option under the File menu will save your data in a text file in which the cell values in each row are separated by a tab key character. A file with the extension .TAB will be created. The list of variables from the first row of the grid are saved first, then the first row of the data, etc. until all grid rows have been saved.

Alternatively, you may export your data with a comma or a space separating the cell values. Basic language programs frequently read files in which values are separated by commas or spaces. If you are using the European format of fractional numbers, DO NOT USE the comma separated files format since commas will appear both for the fractions and the separation of values - clearly a design for disaster!

Help

Users of Microsoft Windows are used to having a "help" system available to them for instant assistance when using a program. Most of these systems provide the user the ability to press the "F1" key for assistance on a particular topic or by placing their cursor on a particular program item and pressing the right mouse button to get help. OpenStat for the Microsoft Windows does have a help file. Place the cursor on a menu topic and press the F1 key to see what happens! You can use the help system to learn more about OpenStat procedures. Again, as the program is revised, there may not yet be help topics for all procedures and some help topics may vary slightly from the actual procedure's operation. Vista and Windows 7 users may have to download a file from MicroSoft to provide the option for reading ".hlp" files.

The Variables Menu

Across the top of the "Main Form" is a series of "menu" items. Like the "File" menu, each of these menu items "drops-down" a series of options and these options may have sub-options. The "Variables" menu contains a variety of options to assist you in working with the variables (columns of data). These options include:

1. Define
2. Transform
3. Print Dictionary
4. Sort
5. Create An Expanded File from a Frequencies File
6. Enter an Equation to Combine Variables to Create a New Variable

The first option lets you enter or change a variable definition (see Figure 2 above.)

Another option lets you "transform" an existing variable to create a new variable. A variety of transformations are possible. If you elect this option, you will see the following dialogue form:

Figure 4.4 The Variable Transformation Form

You will note that you can transform a variable by adding, subtracting, multiplying, dividing or raising a value to a power. To do this you select a variable to transform by clicking on the variable in the list of available variables and then clicking the right arrow. You then enter a constant by clicking on the box for the constant and entering a value. You select the transformation with a constant from among the first 10 possible transformations by clicking on the desired transformation (you will see it entered automatically in the lower right box.) Next you enter a name for the new variable in the box labeled "Save new variable as:" and click the OK button.

Sometimes you will want to transform a variable using one of the common exponentiation or trigonometric functions. In this case you do not need to enter a constant - just select the variable, the desired transformation and enter the variable name before clicking the OK button.

You can also select a transformation that involves two variables. For example, you may want a new variable that represents the sum, product, difference, etc. of two variables. In this case you select the two variables for the first and second arguments using the appropriate right-arrow key after clicking one and then the other in the available variables list.

The "Print Dictionary" option simply creates a list of variable definitions on an "output" form which may be printed on your printer for future reference.

The option to create a new variable by means of an equation can be useful in a variety of situations. For example, you may want to create a new variable that is simply the sum of several other variables (or products of, etc.) We have selected a file labeled "cansas.tab" from our sample files and will create a new variable labeled "physical" that adds the first three variables. When we click the equation option, the following form appears:

Figure 4.5 The Variables Equation Option

To use the above, enter the name of your new variable in the box provided. Following this box are three additional “edit” boxes with “drop-down” boxes above each one. For the first variable to be added, click the drop-down box labeled “Variables” and select the name of your first variable. It will be automatically placed in the third box. Next, click the “Next Entry” button. Now click the “Operations” drop-down arrow and select the desired operation (plus in our example) and again select a variable from the Variables drop-down box. Again click the “Next Entry” button. Repeat the Operations and Variables for the last variable to be added. Click the “Finished” button to end the creation of the equation. Click the Compute button and then the Return button. An output of your equation will be shown first as below:

Equation Used for the New Variable

```
physical = weight + waist + pulse
```

You will see the new variable in the grid:

Figure 4.6 Result of Using the Equation Option

The "Sort" option involves clicking on a cell in the column on which the cases are to be sorted and then selecting the Variables / Sort option. You then indicate whether you want to sort the cases in an ascending order or a descending order. The form below demonstrates the sort dialogue form:

Figure 4.7 The Sort Form

The Edit Menu

The Edit menu is provided primarily for deleting, cutting and pasting of cells, rows or columns of data. It also provides the ability to insert a new column or row at a desired position in the data grid. There is one special "paste" operation provided for users that also have the Microsoft Excel program and wish to copy cells from an Excel spreadsheet into the OpenStat grid. These operations involve clicking on a cell in a given row and column

and the selecting the edit operation desired. The user is encourage to experiment with these operations in order to become familiar with them. The following options are available:

1. Copy
2. Delete
3. Paste
4. Insert a New Column
5. Delete a Column
6. Copy a Column
7. Paste a Column
8. Insert a New Row
9. Delete a Row
10. Copy a Row
11. Paste a row
12. Format Grid Values
13. Select Cases
14. Recode
15. Switch USA to Euro or Vice Versa
16. Swap Rows and Columns
17. Open Output Form / Word Processor

The first eleven of these options involve copying, deleting, pasting a row, column or block of grid cells or inserting a new row or column. You can also “force” grid values to be reformatted by selecting option 12. This can be useful if you have changed the definition of a variable (floating point to integer, number of decimal places, etc.) In some cases you may need to swap the cell values in the rows and columns so that what was previously a row is now a column. If you receive files from an individual using a different standard than yourself, you can switch between European and USA standards for formatting decimal fraction values in the grid. Another useful option lets you “re-code” values in a selected variable. For example, you may need to recode values that are currently 0 to a 1 for all cases in your file.

The "Select Cases" option lets you analyze only those cases (rows) which you select. When you press this option you will see the following dialogue form:

Figure 4.8 The Select Cases Form

Notice that you may select a random number of cases, cases the exhibit a specific range of values or cases if a specific condition exists. Once selection has been made, a new variable is added to the grid called the "Filter" variable. You can subsequently use this filter variable to delete unneeded cases from your file if desired. Each of the selection procedures invokes a dialogue form that is specific to the type of selection chosen. For example, if you select the "if condition is satisfied" button, you will see the following dialogue form:

Figure 4.9 The Select If Form

An example has been entered on this form to demonstrate a typical selection criteria. Notice that compound statements involve the use of opening and closing parentheses around each expression. You can directly enter values in the "if" box or use the buttons provided on the pad.

Should you select the "random" option in Figure 8 you would see the following form:

Figure 4.10 Random Selection of Cases Form

The user may select a percentage of cases or select a specific number from a specified number of cases.

Finally, the user may select a specified range of cases. This option produces the following dialogue form:

Figure 4.11 Selection of a Range of Cases

The Variables / Recode option is used to change the value of cases in a given variable. For example, you may have imported a file which originally coded gender as "M" or "F" but the analysis you want requires a coding of 0 and 1. You can select the recode option and get the following form to complete:

Figure 4.12 The Recode Form

Notice that you first click on the column of the variable to recode, enter the old value (or value range) and also enter the new value before clicking the Apply button. You can repeat the process for multiple old values before returning to the Main Form.

Some files may require the user to change all column values to row values and row values to column values. For example, a user may have created a file with rows that represent subjects measured on 10 variables. One of the desired analysis however requires the calculation of correlations among subjects, not variables. To obtain a matrix of this form the user can swap rows and columns. Clicking on this option will switch the rows and columns. In doing this, the original variable labels are lost. The previous cases are now labeled Var1, Var2, etc. and the original variables are labeled CASE 1, CASE 2, etc. Clearly, one should save the original file before completing this operation! Once the swap has occurred, you can save the new file under a different name.

The last option under the variables menu lets you switch between the American and European format for decimal fractions. This may be useful when you have imported a file from another country that uses the other format. OpenStat will attempt to convert commas to periods or vice-versa as required.

The Analyses Menu

The heart of any statistics package is the ability to perform a variety of statistical analyses. Many of the typical analyses are included in the options and sub-options of the Analyses menu. The figure below shows the options and the sub-options under the descriptive option. No attempt will be made at this point in the text to describe each analysis - these are described further in the text.

Figure 4.13 Selection of An Analysis from the Main Menu

The Simulation Menu

As you read about and learn statistics, it is helpful to be able to simulate data for an analysis and see what the distribution of the values looks like. In addition, the concepts of "type I error", "type II error", "Power", correlation, etc. may be more readily grasped if the student can "play" with distributions and the effects of choices they might make in a real study. Under the simulation menu the user may generate a sequence of numbers, may generate multivariate data, may generate data that are a sample from a theoretical population or generate bivariate-normal data for a correlation. One can even generate data for a two-way analysis of variance!

Some Common Errors!

Empty Cells

The beginning user will often see a message something like “” is not a valid floating point value. The most common cause of this error occurs when a procedure attempts to read a blank cell, that is, a cell that has been left empty by the user. The new user will typically use the down-arrow to move to the next row in the data grid in preparation to enter the next row of values. If you do this after entering the values for the last case, you will create a row of empty cells. You should put the cursor on one of these empty cells and use the Edit->Delete Row menu to remove this blank row.

The user should define the “Missing Value” for each variable when they define the variable. One should also click on the Options menu and place a missing value in that form. OpenStat attempts to place that missing value in empty cells when a file is saved as .TEX file. Not all OpenStat procedures allow missing values so you may have to delete cases with missing values for those procedures.

Incorrect Format for Floating Point Values

A second reason you might receive a “not valid” error is because you are using the European standard for the format of values with decimal fractions. Most of the statistical procedures contain a small “edit” window that contains a confidence level or a rejection area such as 95.0 or 0.05. These will NOT be valid floating point values in the European standard and the user will need to click on the value and replace it with the correct form such as 95,0 or 0,05. This has been done for the user in some procedures but not all!

String labels for Groups

Users of other statistics packages such as SPSS or Excel may have used strings of characters to identify different groups of cases (subjects or observations.) OpenStat uses sequential integer values only in statistical analyses such as analyses of variance or discriminant function analysis. An edit procedure has been included that permits the conversion of string labels to integer values and saves those integers in a new column of the data grid. An attempt to use a string (alphanumeric) value will cause an “not valid” type of error. Several procedures in OpenStat have been modified to let you specify a string label for a group variable and automatically create an integer value for the analysis in a few procedures but not all. It is best to do the conversion of string labels to integers and use the integer values as your group variable.

Floating Point Errors

Sometimes a procedure will report an error of the type “Floating Point Division Error”. This is often the outcome of a procedure attempting to divide a quantity by zero (0.) As an example, assume you have entered data for several variables obtained on a group of subjects. Also assume that the value observed for one of those variables is the same (a constant value) for all cases. In this situation there is no variability among the cases and the variance and standard deviation will be zero! Now an attempt to use that zero variance or standard deviation in the calculation of z scores, a correlation with another variable or other usage will cause an error (division by zero is not defined.)

Values too Large (or small)

In some fields of study such as astronomy the values observed may be very, very large. Computers use binary numbers to represent quantities. Nearly all OpenStat procedures use “double precision” storage for floating point values. The double precision value is stored in 64 binary “bits” in the computer memory. In most computers this is a combination of 8 binary “bytes” or words. The values are stored with a characteristic and mantissa similar to a scientific notation. Of course bits are also used to represent the sign of these parts. The maximum value for the characteristic is typically something like 2 raised to the power of 55 and the mantissa is 2 to the 7th power. Now consider a situation where you are summing the product of several of very large values such as is done in obtaining a variance or correlation. You may very well exceed the 64 bit storage of this large sum of products! This causes an “overflow” condition and a subsequent error message. The same thing can be said of values too small. This can cause an “underflow” error and associated error message.

The solution for these situations of values too large or too small is to “scale” your initial values. This is typically done by dividing or multiplying the original values by a constant to move the decimal point to decrease (or increase) the value. This does, of course, affect the “precision” of your original values but it may be a sacrifice necessary to do the analysis. In addition, the results will have to be “re-scaled” to reflect the original measurement scale.

V. Distributions

Using the Distribution Parameter Estimates Procedure

One of the procedures which may be executed in your OpenStat package is the Analyses/Statistics/Central Tendency and Variability procedure. The procedure will compute the mean, variance, standard deviation, range, skew, minimum, maximum and number of cases for each variable you have specified. To use it, you enter your data as a column of numbers in the data grid or retrieve the data of a file into the data grid. Click on the Statistics option in the main menu and click on the Mean, Variance, Std.Dev, Skew, Kurtosis option under the Descriptive sub-menu. You will see the following form:

Figure 5.1 Central Tendency and Variability Estimates

Select the variables to analyze by clicking the variable name in the left column followed by clicking the right arrow. You may select ALL by clicking the All button. Click on the Continue button when you have selected all of your variables. Notice that you can also convert each of the variables to standardized z scores as an option. The new variables will be placed into the data grid with variable names created by combining z with the original variable names. The results will be placed in the output form which may be printed by clicking the Print button of that form.

Using the Breakdown Procedure

The Breakdown procedure is an OpenStat program designed to produce the means and standard deviations of cases that have been classified by one or more other (categorical) variables. For example, a sample may contain subjects for which have values for interest in school, grade in school, gender, and rural/urban home environment. A researcher might be interested in reporting the mean and standard deviation of "interest in school" for persons classified by combinations of the other three (nominal scale) variables grade, gender and rural/urban.

The Breakdown program summarizes the means and standard deviations for each level of the variable entered last within levels of the next-to-last variable, etc. In our example, the statistics would be given for rural and urban codes within male and female levels first, then statistics for males and females within grade level and finally, the overall group means and standard deviations. The order of specification is therefore important. The variable receiving the finest breakdown is listed last, the next-most relevant breakdown next-to-last, etc. If the order of categorical variables for the above example were listed as 2, 4, 3 then the summary would give statistics for males and females within rural and urban codes, and rural and urban students (genders combined) within grade levels. Optionally, the user may request one-way analysis of variance results. An ANOVA table will be produced for the continuous variable for the categories of each of the nominal variables.

Using the Distribution Plots and Critical Values Procedure

This simulation procedure generates three possible distributions, i.e. (a) z scores, (b) Chi-squared statistics or (c) F ratio statistics. If you select either the Chi-squared or the F distribution, you will be asked to enter the appropriate degrees of freedom. You are also asked to enter the probability of a Type I error. The default value of 0.05 is commonly used. You may also elect to print the distribution that is created.

VI. Descriptive Analyses

Frequencies

Selecting the Descriptive/Distribution Frequencies option from the Analyses menu results in the following form being displayed. The cansas.TEX file has been loaded and the weight variable has been selected for analysis. The option to display a histogram has also been selected, the three dimensional vertical bars has been selected and the plotting of the normal distribution has been checked.

Figure 6.1 Frequency Analysis Form

When the OK button is clicked, each variable is analyzed in sequence. The first thing that is displayed is a form shown below:

Figure 6.2 Frequency Interval Form

You will notice that the number of intervals shown for the first variable (weight) is 16. You can change the interval size (and press return) to increase or decrease the number of intervals. If we change the interval size to 10 instead of the current 1, we would end up with 11 categories.

Now when the OK button on the specifications form is clicked the following results are displayed:

FREQUENCY ANALYSIS BY BILL MILLER						
Frequency Analysis for waist						
FROM	TO	FREQ.	PCNT	CUM.FREQ.	CUM.PCNT.	%ILE RANK
31.00	32.00	1	0.05	1.00	0.05	0.03
32.00	33.00	1	0.05	2.00	0.10	0.07
33.00	34.00	4	0.20	6.00	0.30	0.20
34.00	35.00	3	0.15	9.00	0.45	0.38
35.00	36.00	2	0.10	11.00	0.55	0.50
36.00	37.00	3	0.15	14.00	0.70	0.63
37.00	38.00	3	0.15	17.00	0.85	0.78
38.00	39.00	2	0.10	19.00	0.95	0.90
39.00	40.00	0	0.00	19.00	0.95	0.95
40.00	41.00	0	0.00	19.00	0.95	0.95
41.00	42.00	0	0.00	19.00	0.95	0.95
42.00	43.00	0	0.00	19.00	0.95	0.95
43.00	44.00	0	0.00	19.00	0.95	0.95
44.00	45.00	0	0.00	19.00	0.95	0.95
45.00	46.00	0	0.00	19.00	0.95	0.95
46.00	47.00	1	0.05	20.00	1.00	0.97

The above results of the output form show the intervals, the frequency of scores in the intervals, the percent of scores in the intervals, the cumulative frequencies and percents and the percentile ranks. Clicking the Return button then results in the display of the frequencies expected under the normal curve for the data:

Interval	ND	Freq.
1		0.97
2		1.42
3		1.88
4		2.26
5		2.46
6		2.44
7		2.19
8		1.79
9		1.33
10		0.89
11		0.54
12		0.30
13		0.15
14		0.07
15		0.03
16		0.01
17		0.00

When the Return button is again pressed the histogram is produced as illustrated below:

Figure 6.3 Frequency Distribution Plot

Cross-Tabulation

A researcher may observe objects classified into categories on one or more nominal variables. It is desirable to obtain the frequencies of the cases within each “cell” of the classifications. An example is shown in the following description of using the cross-tabulation procedure. Select the cross-tabulation option from the Descriptive option of the Statistics menu. You see a form like that below:

Figure 6.4 Cross-Tabulation Dialog Form

In this example we have opened the chisquare.tab file to analyze. Cases are classified by “row” and “col” variables. When we click the OK button we obtain:

CROSSTABULATION ANALYSIS PROGRAM

VARIABLE SEQUENCE FOR THE CROSSTABS:

```
row (Variable 1) Lowest level = 1 Highest level = 3
col (Variable 2) Lowest level = 1 Highest level = 4
```

FREQUENCIES BY LEVEL:

```
For Cell Levels: row : 1 col: 1 Frequency = 5
For Cell Levels: row : 1 col: 2 Frequency = 5
For Cell Levels: row : 1 col: 3 Frequency = 5
For Cell Levels: row : 1 col: 4 Frequency = 5
Number of observations for Block 1 = 20
For Cell Levels: row : 2 col: 1 Frequency = 10
For Cell Levels: row : 2 col: 2 Frequency = 4
For Cell Levels: row : 2 col: 3 Frequency = 7
For Cell Levels: row : 2 col: 4 Frequency = 3
Number of observations for Block 2 = 24
For Cell Levels: row : 3 col: 1 Frequency = 5
For Cell Levels: row : 3 col: 2 Frequency = 10
For Cell Levels: row : 3 col: 3 Frequency = 10
For Cell Levels: row : 3 col: 4 Frequency = 2
Number of observations for Block 3 = 27
```

Cell Frequencies by Levels

	col	1	2	3	4
Block 1		5.000	5.000	5.000	5.000
Block 2		10.000	4.000	7.000	3.000
Block 3		5.000	10.000	10.000	2.000

Grand sum for all categories = 71

Note that the count of cases is reported for each column within rows 1, 2 and 3. If we had specified the col variable prior to the row variable, the procedure would summarize the count for each row within columns 1 through 4.

Breakdown

If a researcher has observed a continuous variable along with classifications on one or more nominal variables, it may be desirable to obtain the means and standard deviations of cases within each classification combination. In addition, the researcher may be interested in testing the hypothesis that the means are equal in the population sampled for cases in the categories of each nominal variable. We will use sample data that was originally obtained for a three-way analysis of variance (threeway.tab.) We then select the Breakdown option from within the Descriptive option on the Statistics menu and see:

Figure 6.5 The Breakdown Form

We have elected to obtain a one-way analysis of variance for the means of cases classified into categories of the “Slice” variable for each level of the variable “Col.” and variable “Row”. When we click the Continue button we obtain the first part of the output which is:

BREAKDOWN ANALYSIS PROGRAM

VARIABLE SEQUENCE FOR THE BREAKDOWN:

Row	(Variable 1)	Lowest level = 1	Highest level = 2
Col.	(Variable 2)	Lowest level = 1	Highest level = 2
Slice	(Variable 3)	Lowest level = 1	Highest level = 3

Variable levels:

Row	level = 1
Col.	level = 1
Slice	level = 1

Freq.	Mean	Std. Dev.
3	2.000	1.000

```

Variable levels:
Row level = 1
Col. level = 1
Slice level = 2

Freq. Mean Std. Dev.
  3 3.000 1.000

Variable levels:
Row level = 1
Col. level = 1
Slice level = 3

Freq. Mean Std. Dev.
  3 4.000 1.000
Number of observations across levels = 9
Mean across levels = 3.000
Std. Dev. across levels = 1.225

```

We obtain similar output for each level of the “Col.” variable within each level of the “Row” variable as well as the summary across all rows and columns. The procedure then produces the one-way ANOVA’s for the breakdowns shown. For example, the first ANOVA table for the above sample is shown below:

```

Variable levels:
Row level = 1
Col. level = 2
Slice level = 1

Freq. Mean Std. Dev.
  3 5.000 1.000

Variable levels:
Row level = 1
Col. level = 2
Slice level = 2

Freq. Mean Std. Dev.
  3 4.000 1.000

Variable levels:
Row level = 1
Col. level = 2
Slice level = 3

Freq. Mean Std. Dev.
  3 3.000 1.000
Number of observations across levels = 9
Mean across levels = 4.000
Std. Dev. across levels = 1.225

```

ANALYSES OF VARIANCE SUMMARY TABLES

Variable levels:

```

Row level = 1
Col. level = 1
Slice level = 1

Variable levels:
Row level = 1
Col. level = 1
Slice level = 2

Variable levels:
Row level = 1
Col. level = 1
Slice level = 3

SOURCE D.F. SS MS F Prob.>F
GROUPS 2 6.00 3.00 3.000 0.3041
WITHIN 6 6.00 1.00
TOTAL 8 12.00

```

The last ANOVA table is:

ANOVA FOR ALL CELLS

SOURCE	D.F.	SS	MS	F	Prob.>F
GROUPS	11	110.75	10.07	10.068	0.0002
WITHIN	24	24.00	1.00		
TOTAL	35	134.75			

FINISHED

You should note that the analyses of variance completed do NOT consider the interactions among the categorical variables. You may want to compare the results above with that obtained for a three-way analysis of variance completed by either the 1,2, or 3 way randomized design procedure or the Sum of Squares by Regression procedure listed under the Analyses of Variance option of the Statistics menu.

Distribution Parameters

The distribution parameters procedure was previously described.

Box Plots

Box plots are useful graphical devices for viewing both the central tendency and the variability of a continuous variable. There is no one “correct” way to draw a box plot hence various statistical packages draw them in somewhat different ways. Most box plots are drawn with a box that depicts the range of values between the 25th percentile and the 75 percentile with the median at the center of the box. In addition, “whiskers” are drawn that extend up from the top and down from the bottom to the 90th percentile and 10th percentile respectively. In addition, some packages will also place dots or circles at the end of the whiskers to represent possible “outlier” values (values at the 99th percentile or 1 percentile). Outliers are NOT shown in the box plots of OpenStat. In OpenStat, the mean is plotted in the box so one can also get a graphical representation of possible “skewness” (differences between the median and mean) for a set of values.

Now lets plot some data. In the Breakdown procedure described above, we analyzed data found in the threeway.tab file. We will obtain box plots for the continuous variable classified by the three categories of the "Slice" variable. Select Box Plots from the Descriptives option of the Statistics menu. You should see (after selecting the variables):

Figure 6.6 The Box Plot Form

Having selected the variables and option, click the Return button. In our example you should see:

Box Plot of Groups

Score Range		Frequency	Cum.Freq.	Percentile	Rank
0.50 -	1.50	2.00	2.00	8.33	
1.50 -	2.50	2.00	4.00	25.00	
2.50 -	3.50	2.00	6.00	41.67	
3.50 -	4.50	2.00	8.00	58.33	
4.50 -	5.50	2.00	10.00	75.00	
5.50 -	6.50	2.00	12.00	91.67	
6.50 -	7.50	0.00	12.00	100.00	
7.50 -	8.50	0.00	12.00	100.00	
8.50 -	9.50	0.00	12.00	100.00	
9.50 -	10.50	0.00	12.00	100.00	
10.50 -	11.50	0.00	12.00	100.00	

Results for group 2, mean = 4.500
 Centile Value
 Ten 2.600
 Twenty five 3.500
 Median 4.500
 Seventy five 5.500
 Ninety 6.400
 Score Range Frequency Cum.Freq. Percentile Rank

0.50 -	1.50	0.00	0.00	0.00
1.50 -	2.50	1.00	1.00	4.17
2.50 -	3.50	2.00	3.00	16.67
3.50 -	4.50	3.00	6.00	37.50
4.50 -	5.50	3.00	9.00	62.50
5.50 -	6.50	2.00	11.00	83.33
6.50 -	7.50	1.00	12.00	95.83
7.50 -	8.50	0.00	12.00	100.00
8.50 -	9.50	0.00	12.00	100.00
9.50 -	10.50	0.00	12.00	100.00
10.50 -	11.50	0.00	12.00	100.00

Results for group 3, mean = 4.250
 Centile Value
 Ten 1.600
 Twenty five 2.500
 Median 3.500
 Seventy five 6.500
 Ninety 8.300
 Score Range Frequency Cum.Freq. Percentile Rank

0.50 -	1.50	1.00	1.00	4.17
1.50 -	2.50	2.00	3.00	16.67
2.50 -	3.50	3.00	6.00	37.50
3.50 -	4.50	2.00	8.00	58.33
4.50 -	5.50	1.00	9.00	70.83
5.50 -	6.50	0.00	9.00	75.00
6.50 -	7.50	1.00	10.00	79.17
7.50 -	8.50	1.00	11.00	87.50
8.50 -	9.50	1.00	12.00	95.83
9.50 -	10.50	0.00	12.00	100.00
10.50 -	11.50	0.00	12.00	100.00

Figure 6.7 Box and Whiskers Plot***Three Variable Rotation***

The option for 3D rotation of 3 variables under the Descriptive option of the Statistics menu will rotate the case values around the X, Y and Z axis! In the example below we have again used the cansas.tab data file which consists of six variables measuring weight, pulse rate, etc. of individuals and measures of their physical abilities such as pull ups, sit ups, etc. By “dragging” the X, Y or Z bars up or down with your mouse, you may rotate up to 180 degrees around each axis (see Figure VIII-9 below):

Figure 6.8 Three Dimension Plot with Rotation

X Versus Y Plots

As mentioned above, plotting one variable's values against those of another variable in an X versus Y scatter plot often reveals insights into the relationships between two variables. Again we will use the same *cansas.tab* data file to plot the relationship between weight and waist measurements. When you select the X Versus Y Plots option from the Statistics / Descriptive menu, you see the form below:

Figure 6.9 X Versus Y Plot Form

In the above form we have elected to print descriptive statistics for the two variables selected and to plot the linear regression line and confidence band for predicted scores about the regression line drawn through the scatter of data points. When you click the Compute button, the following results are obtained for the descriptive statistics in the output form:

X versus Y Plot

```
X = weight , Y = waist  from file: C:\Projects\Delphi\OpenStat\cansas.txt

Variable Mean Variance Std.Dev.
weight 178.60 609.62 24.69
waist 35.40 10.25 3.20
Correlation = 0.8702, Slope = 0.11, Intercept = 15.24
Standard Error of Estimate = 1.62
```

When you press the Return button on the output form, you then obtain the desired plot:

Figure 6.10 Plot of Regression Line in X Versus Y

Notice that the measured linear relationship between the two variables is fairly high (.870) however, you may also notice that one data point appears rather extreme on both the X and Y variables. Should you eliminate the case with those extreme scores (an outlier?), you would probably observe a reduction in the linear relationship! I would personally not eliminate this case however since it “seems reasonable” that the sample might contain a subject with both a high weight and high waist measurement.

Histogram / Pie Chart of Group Frequencies

You may obtain a histogram or pie chart plot of frequencies for a variable using the Analyses/Descriptive options of either the Histogram of Group Frequencies or Pie Chart of Group Frequencies option. Selecting either of these procedures results in the following dialogue form:

Figure 6.11 Form for a Pie Chart

In this example we have loaded the chisqr.OPENSTAT file and have chosen to obtain a pie chart of the col variable. The result is shown below:

Figure 6.12 Pie Chart

Stem and Leaf Plot

One of the earliest plots in the annals of statistics was the "Stem and Leaf" plot. This plot gives the user a view of the major values found in a frequency distribution. To illustrate this plot, we will use the file labeled "StemleafTest2.TAB". If you select this option from the Descriptive option of the Analyses menu, you will see the dialogue form below:

Figure 6.13 Stem and Leaf Form

We will choose to plot the zx100 variable to obtain the following results:

```
STEM AND LEAF PLOTS

Stem and Leaf Plot for variable: zx100

Frequency  Stem & Leaf
 1 -3 0
 6 -2 0034
 12 -1 0122234
 5 -1 6789
 71 0 000111111222222223333334444444444
 78 0 55555555666666677777778888889999999
 16 1 00011223
 7 1 56789
 2 2 03
 2 2 57

Stem width = 100.00, max. leaf depth = 2
```

Min. value = -299.000, Max. value = 273.600
 No. of good cases = 200

The results indicate that the Stem has values ranging from -300 to +200 with the second digits shown as leaves. For example, the value 111.6 has a stem of 100 and a leaf of 1. The leaf "depth" indicates the number of values that each leaf value represents. The shape of the plot is useful in examining whether the distribution is somewhat "bell" shaped, flat, skewed, etc.

Compare Observed and Theoretical Distributions

In addition to the Stem and Leaf Plot described above, one can also plot a sample distribution along with a theoretical distribution using the cumulative proportion of values in the observed distribution. To demonstrate, we will again use the same variable and file in the stem and leaf plot described above. We will examine the normal distribution values expected for the same cumulative proportions of the observed data. When you select this option from the Descriptive option, you see the form shown below:

Figure 6.14 Dialog Form for Examining Theoretical and Observed Distributions

When you click the Compute Button, you obtain the plot. Notice that our distributions are quite similar!

QQ and PP Plots

In a manner similar to that shown above, one can also obtain a plot of the theoretical *versus* the observed data. You may select to plot actual values observed and expected or the proportions (probabilities) observed and expected. Show below is the dialogue form and a QQ plot for the save data of the previous section:

Directions:

1. Select the theoretical distribution
2. Select the type of Plot (QQ or PP)
3. Click the variable to analyze
4. Click the Compute button

You may change a parameter where needed

Theoretical Distribution:

- Binomial
- Normal
- Chi-Square
- t
- F
- Poisson

Variables Available:

- Normz
- zx100**

Parameters:

z value:	0
Mean:	7.8925
Std. Dev.:	93.339
Prob.:	
1-Prob.:	
Status:	

Plot Type:

- QQ
- PP

Print Computation Results

Compute **Return**

Variable Selected =

zx100

Figure 6.15 The QQ / PP Plot Specification Form

Figure 6.16 A QQ Plot

Normality Tests

A large number of statistical analyses have an underlying assumption that the data analyzed or the errors in predicting the data are, in fact, normally distributed in the population from which the sample was obtained. Several tests have been developed to test this assumption. We will again use the above sample data to demonstrate these tests. The specification form and the results are shown below:

Figure 6.17 Normality Tests

The Shapiro-Wilkes statistic indicates a relatively high probability of obtaining the sample data from a normal population. The Lilliefors test statistic also suggests there is no evidence against normality. Both tests lead us to accept the hypothesis that the sample was obtained from a normally distributed population of scores.

Resistant Line

Tukey (1970, Chapter 10) proposed the three point resistant line as an data analysis tool for quickly fitting a straight line to bivariate data (x and y paired data.) The data are divided into three groups of approximately equal size and sorted on the x variable. The median points of the upper and lower groups are fitted to the middle group to form two slope lines. The resulting slope line is resistant to the effects of extreme scores of either x or y values and provides a quick exploratory tool for investigating the linearity of the data. The ratio of the two slope lines from the upper and lower group medians to the middle group median provides a quick estimate of the linearity which should be approximately 1.0 for linearity. Our example uses the “Cansas.TEX” file. The dialogue for the analysis appears as:

Figure 6.18 Resistant Line Dialog

The results obtained are:

Group	X Median	Y Median	Size
1	155.000	155.000	6
2	176.000	34.000	8
3	197.500	36.500	6

Half Slopes = -5.762 and 0.116

Slope = -2.788

Ratio of half slopes = -0.020

Equation: $y = -2.788 * x + (-566.361)$

Figure 6.19 Resistant Line Plot

Repeated Measures Bubble Plot

Bubble plots are useful for comparing repeated measures for multiple objects. In our example, we have multiple schools which are being compared across years for student achievement. The size of the bubbles that are plotted represent the ratio of students to teachers. We are using the BubblePlot2.TEX file in the sample data files. Shown below is the dialog for the bubble plot procedure followed by the plot and the descriptive data of the analysis:

Figure 6.20 Dialog for the Repeated Measures Bubble Plot

Figure 6.21 Bubble Plot

MEANS FOR Y AND SIZE VARIABLES

Grand Mean for Y = 18.925
Grand Mean for Size = 23.125

REPLICATION MEAN Y VALUES (ACROSS OBJECTS)
Replication 1 Mean = 17.125
Replication 2 Mean = 18.875
Replication 3 Mean = 18.875
Replication 4 Mean = 19.250
Replication 5 Mean = 20.500

REPLICATION MEAN SIZE VALUES (ACROSS OBJECTS)
Replication 1 Mean = 25.500
Replication 2 Mean = 23.500
Replication 3 Mean = 22.750
Replication 4 Mean = 22.500
Replication 5 Mean = 21.375

MEAN Y VALUES FOR EACH BUBBLE (OBJECT)
Object 1 Mean = 22.400
Object 2 Mean = 17.200
Object 3 Mean = 19.800
Object 4 Mean = 17.200
Object 5 Mean = 22.400
Object 6 Mean = 15.800
Object 7 Mean = 20.000
Object 8 Mean = 16.600

MEAN SIZE VALUES FOR EACH BUBBLE (OBJECT)
Object 1 Mean = 19.400
Object 2 Mean = 25.200
Object 3 Mean = 23.000
Object 4 Mean = 24.600
Object 5 Mean = 19.400
Object 6 Mean = 25.800
Object 7 Mean = 23.200
Object 8 Mean = 24.400

Smooth Data by Averaging

Measurements made on multiple objects often contain “noise” or error variations that mask the trend of data. One method for reducing this “noise” is to smooth the data by averaging the data points. In this method, three contiguous data points are averaged to obtain a new value for the first of the three points. The next point is the average of three points, etc. across all points. Only the first and last data points are left unchanged. To illustrate this procedure, we will use the file labeled “boltsize.TEX”. The dialog is shown followed by a comparison of the original data with the smoothed data using the procedure to compare two distributions:

Figure 6.22 Dialog for Smoothing Data by Averaging

Figure 6.23 Smoothed Data Frequency Distribution Plot

Figure 6.24 Cumulative Frequency of Smoothed Data

X Versus Multiple Y Plot

You may have collected multiple measurements for a group of objects and wish to compare these measurements in a plot. This procedure lets you select a variable for the X axis and multiple Y variables to plot as points or lines. To illustrate we have selected a file labeled “multiplemeas.TEX” and have plotted a group of repeated measures against the first one. The dialog is shown below followed by the plot:

Figure 6.25 Dialog for an X Versus Multiple Y Plot

X VERSUS MULTIPLE Y VALUES PLOT

CORRELATION MATRIX

		Correlations					
		VAR2	VAR3	VAR4	VAR5	VAR6	VAR1
VAR2	VAR2	1.000	0.255	0.542	0.302	0.577	0.325
	VAR3	0.255	1.000	-0.048	0.454	0.650	0.763
VAR4	0.542	-0.048	1.000	0.125	-0.087	0.005	
VAR5	0.302	0.454	0.125	1.000	0.527	0.304	

VAR6	0.577	0.650	-0.087	0.527	1.000	0.690
VAR1	0.325	0.763	0.005	0.304	0.690	1.000

Means

Variables	VAR2	VAR3	VAR4	VAR5	VAR6
VAR1	8.894	9.682	5.021	9.721	9.451
	6.639				

Standard Deviations

Variables	VAR2	VAR3	VAR4	VAR5	VAR6
VAR1	12.592	16.385	17.310	13.333	16.157
	11.834				

No. of valid cases = 30

Figure 6.26 X Versus Multiple Y Plot

Compare Observed to a Theoretical Distribution

Observed data may be distributed in a manner similar to a variety of theoretical distributions. This procedure lets you plot the observed scores against various theoretical distributions to see if the data tends to be more similar to one than another. We will demonstrate using a set of simulated data that we created to follow an approximately normal distribution. We smoothed the data using the smoothing procedure and then compared the smoothed data to the normal distribution by means of this procedure. Shown below is the dialog utilized and the resulting plot of the data:

Figure 6.27 Dialog for Comparing Observed and Theoretical Distributions

Figure 6.28 Comparison of an Observed and Theoretical Distribution

Multiple Groups X versus Y Plot

You may have observed objects within groups such as male and female (coded 0 and 1 for example) and wish to plot the relationship between two other measures for those groups. To demonstrate this procedure we will use the sample data file labeled “anova2.TEX” and plot the lines for the relationship of the dependent variable x and the covariate2 in the file. The dialog is shown below followed by the plot:

Figure 6.29 Dialog for Multiple Groups X Versus Y Plot

X VERSUS Y FOR GROUPS PLOT

VARIABLE	MEAN	STANDARD DEVIATION
X	4.083	1.962
Y	3.917	1.628

Figure 6.30 X Versus Y Plot for Multiple Groups

VII. Correlation

The Product Moment Correlation

It seems most living creatures observe relationships, perhaps as a survival instinct. We observe signs that the weather is changing and prepare ourselves for the winter season. We observe that when seat belts are worn in cars that the number of fatalities in car accidents decrease. We observe that students that do well in one subject tend to perform well in other subjects. This chapter explores the linear relationship between observed phenomena.

If we make systematic observations of several phenomena using some scales of measurement to record our observations, we can sometimes see the relationship between them by “plotting” the measurements for each pair of measures of the observations. As a hypothetical example, assume you are a commercial artist and produce sketches for advertisement campaigns. The time given to produce each sketch varies widely depending on deadlines established by your employer. Each sketch you produce is ranked by five marketing executives and an average ranking produced (rank 1 = best, rank 5 = poorest.) You suspect there is a relationship between time given (in minutes) and the average quality ranking obtained. You decide to collect some data and observe the following:

Average Rank (Y)	Minutes (X)
3.8	10
2.6	35
4.0	5
1.8	42
3.0	30
2.6	32
2.8	31
3.2	26
3.6	11
2.8	33

Using OpenStat Descriptive menu’s Plot X vs. Y procedure to plot these values yields the scatter-plot shown on the following page. Is there a relationship between the production time and average quality ratings?

Figure 7.1 Correlation Regression Line

Testing Hypotheses for Relationships Among Variables: Correlation

To further understand and learn to interpret the product-moment correlation, OpenStat provides a means of simulating pairs of data, plotting those pairs, drawing the “best-fitting line” to the data points and showing the marginal distributions of the X and Y variables. Go to the Simulation menu and click on the Bivariate Scatter Plot. The figure below shows a simulation for a population correlation of -.95 with population means and variances as shown. A sample of 100 cases are generated. Actual sample means and standard deviations will vary (as sample statistics do!) from the population values specified.

```

POPULATION PARAMETERS FOR THE SIMULATION
Mean X := 100.000, Std. Dev. X := 15.000
Mean Y := 100.000, Std. Dev. Y := 15.000
Product-Moment Correlation := -0.900
Regression line slope := -0.900, constant := 190.000
SAMPLE STATISTICS FOR 100 OBSERVATIONS FROM THE POPULATION
Mean X := 99.988, Std. Dev. X := 14.309
Mean Y := 100.357, Std. Dev. Y := 14.581
Product-Moment Correlation := -0.915
Regression line slope := -0.932, constant := 193.577

```

Figure 7.2 Simulated Bivariate Scatterplot

Simple Linear Regression

The product-moment correlation discussed in the previous section is an index of the linear relationship between two continuous variables. But what is the nature of that linear relationship? That is, what is the slope of the line and where does the line intercept the vertical (Y variable) axis? This unit will examine the straight line "fit" to data points representing observations with two variables. We will also examine how this straight line may be used for prediction purposes as well as describing the relationship to the product-moment correlation coefficient.

OpenStat contains a procedure for completing a z test for data like that presented above. Under the Statistics menu, move your mouse down to the Comparisons sub-menu, and then to the option entitled "One Sample Tests". When the form below displays, click on the Correlation button and enter the sample value .5, the population value .6, and the sample size 50. Change the confidence level to 90.0%. Shown below is the z-test for the above data:

The 'One Sample Tests' dialog box is shown. Under 'Enter Values From:', the 'This Form.' radio button is selected. Under 'Single Sample Test Of:', the 'Sample Correlation' radio button is selected. The 'Sample Statistic' field contains '.6', 'Population Parameter' contains '.5', 'Sample Size' contains '50', and 'Confidence Level (%)' contains '90'. At the bottom are 'Reset', 'Cancel', and 'Continue' buttons.

Figure 7.3 Single Sample Tests Form for Correlations

ANALYSIS OF A SAMPLE CORRELATION

```
Sample Correlation = 0.600
Population Correlation = 0.500
Sample Size = 50
z Transform of sample correlation = 0.693
z Transform of population correlation = 0.549
Standard error of transform = 0.146
z test statistic = 0.986 with probability 0.838
z value required for rejection = 1.645
Confidence Interval for sample correlation = ( 0.425, 0.732)
```

Testing Equality of Correlations in Two Populations

Figure 7.4 Comparison of Two Independent Correlations

COMPARISON OF TWO CORRELATIONS

```

Correlation one = 0.500
Sample size one = 30
Correlation two = 0.600
Sample size two = 40
Difference between correlations = -0.100
Confidence level selected = 95
z for Correlation One = 0.549
z for Correlation Two = 0.693
z difference = -0.144
Standard error of difference = 0.253
z test statistic = -0.568
Probability > |z| = 0.715
z Required for significance = 1.960
Note: above is a two-tailed test.
Confidence Limits = (-0.565, 0.338)

```

Differences Between Correlations in Dependent Samples

Again, OpenStat provides the computations for the difference between dependent correlations as shown in the figure below:

Comparison of Correlations

Data Entry By:
 Values Entered on This Form
 Values Computed from the Data Grid

Test Assumptions:
 Independent Correlations
 Dependent Correlations

Correlation r(x,y):	.4
Correlation r(x,z):	.6
Correlation r(y,z):	.7
Sample Size:	50

Percent Confidence Interval ?

Figure 7.5 Comparison of Correlations for Dependent Samples

COMPARISON OF TWO CORRELATIONS

Correlation x with y = 0.400
 Correlation x with z = 0.600
 Correlation y with z = 0.700
 Sample size = 50
 Confidence Level Selected = 95.0
 Difference $r(x,y) - r(x,z)$ = -0.200
 t test statistic = -2.214
 Probability $> |t|$ = 0.032
 t value for significance = 2.012

Partial and Semi_Partial Correlations**Partial Correlation**

OpenStat provides a procedure for obtaining partial and semi-partial correlations. You can select the Analyses/Correlation/Partial procedure. We have used the cansas.tab file to demonstrate how to obtain partial and semi-partial correlations as shown below:

Figure 7.6 Form for Calculating Partial and Semi-Partial Correlations

Partial and Semi-Partial Correlation Analysis
Dependent variable = chins

Predictor VarList:

Variable 1 = weight
Variable 2 = waist

Control Variables:

Variable 1 = pulse

Higher order partialling at level = 2

CORRELATION MATRIX

Correlations				
	chins	weight	waist	pulse
chins	1.000	-0.390	-0.552	0.151
weight	-0.390	1.000	0.870	-0.366
waist	-0.552	0.870	1.000	-0.353
pulse	0.151	-0.366	-0.353	1.000

Means

Variables	chins	weight	waist	pulse
	9.450	178.600	35.400	56.100

Standard Deviations

Variables	chins	weight	waist	pulse
	5.286	24.691	3.202	7.210

No. of valid cases = 20

Squared Multiple Correlation with all Variables = 0.340

Standardized Regression Coefficients:

weight = 0.368
waist = -0.882
pulse = -0.026

Squared Multiple Correlation with control Variables = 0.023

Standardized Regression Coefficients:

pulse = 0.151

Partial Correlation = 0.569

Semi-Partial Correlation = 0.563

F = 3.838 with probability = 0.0435, D.F.1 = 2 and D.F.2 = 16

Autocorrelation

Now let us look at an example of auto-correlation. We will use a file named strikes.tab. The file contains a column of values representing the number of strikes which occurred each month over a 30 month period. Select the auto-correlation procedure from the Correlations sub-menu of the Analyses main menu. Below is a representation of the form as completed to obtain auto-correlations, partial auto-correlations, and data smoothing using both moving average smoothing and polynomial regression smoothing:

Figure 7.7 The Autocorrelation Form

When we click the Compute button, we first obtain a dialog form for setting the parameters of our moving average. In that form we first enter the number of values to include in the average from both sides of the current average value. We selected 2. Be sure and press the Enter key after entering the order value. When you do, two theta values will appear in a list box. When you click on each of those thetas, you will see a default value appear in a text box. This is the weight to assign the leading and trailing averages (first or second in our example.) In our example we have accepted the default value for both thetas (simply press the Return key to accept the default or enter a value and press the Return key.) Now press the Apply button. When you do this, the weights for all of the values (the current mean and the 1, 2, ... order means) are recalculated. You can then press the OK button to proceed with the process.

Figure 7.8 Moving Average Form

The procedure then plots the original (30) data points and their moving average smoothed values. Since we also asked for a projection of 5 points, they too are plotted. The plot should look like that shown below:

Figure 7.9 Smoothed Plot Using Moving Average

We notice that there seems to be a “wave” type of trend with a half-cycle of about 15 months. When we press the Return button on the plot of points we next get the following:

Figure 7.10 Plot of Residuals Obtained Using Moving Averages

This plot shows the original points and the difference (residual) of the smoothed values from the original. At this point, the procedure replaces the original points with the smoothed values. Press the Return button and you next obtain the following:

Figure 7.11 Polynomial Regression Smoothing Form

This is the form for specifying our next smoothing choice, the polynomial regression smoothing. We have elected to use a polynomial value of 2 which will result in a model for a data point $Y_{t-1} = B * t^2 + C$ for each data point. Click the OK button to proceed. You then obtain the following result:

Figure 7.12 Plot of Polynomial Smoothed Points

It appears that the use of the second order polynomial has “removed” the cyclic trend we saw in the previously smoothed data points. Click the return key to obtain the next output as shown below:

Figure 7.13 Plot of Residuals from Polynomial Smoothing

This result shows the previously smoothed data points and the residuals obtained by subtracting the polynomial smoothed points from those previous points. Click the Return key again to see the next output shown below:

Overall mean = 4532.604, variance = 11487.241

Lag	Rxy	MeanX	MeanY	Std.Dev.X	Std.Dev.Y	Cases	LCL	UCL
0	1.0000	4532.6037	4532.6037	109.0108	109.0108	30	1.0000	1.0000
1	0.8979	4525.1922	4537.3814	102.9611	107.6964	29	0.7948	0.9507
2	0.7964	4517.9688	4542.3472	97.0795	106.2379	28	0.6116	0.8988
3	0.6958	4510.9335	4547.5011	91.3660	104.6337	27	0.4478	0.8444
4	0.5967	4504.0864	4552.8432	85.8206	102.8825	26	0.3012	0.7877
5	0.4996	4497.4274	4558.3734	80.4432	100.9829	25	0.1700	0.7287
6	0.4050	4490.9565	4564.0917	75.2340	98.9337	24	0.0524	0.6679
7	0.3134	4484.6738	4569.9982	70.1928	96.7340	23	-0.0528	0.6053
8	0.2252	4478.5792	4576.0928	65.3196	94.3825	22	-0.1470	0.5416
9	0.1410	4472.6727	4582.3755	60.6144	91.8784	21	-0.2310	0.4770
10	0.0611	4466.9544	4588.8464	56.0772	89.2207	20	-0.3059	0.4123
11	-0.0139	4461.4242	4595.5054	51.7079	86.4087	19	-0.3723	0.3481
12	-0.0836	4456.0821	4602.3525	47.5065	83.4415	18	-0.4309	0.2852

In the output above we are shown the auto-correlations obtained between the values at lag 0 and those at lags 1 through 12. The procedure limited the number of lags automatically to insure a sufficient number of cases upon which to base the correlations. You can see that the upper and lower 95% confidence limits increases as the number of cases decreases. Click the Return button on the output form to continue the process.

Matrix of Lagged Variable: VAR00001 with 30 valid cases.

Variables

	Lag 0	Lag 1	Lag 2	Lag 3	Lag 4
Lag 0	1.000	0.898	0.796	0.696	0.597
Lag 1	0.898	1.000	0.898	0.796	0.696
Lag 2	0.796	0.898	1.000	0.898	0.796
Lag 3	0.696	0.796	0.898	1.000	0.898
Lag 4	0.597	0.696	0.796	0.898	1.000
Lag 5	0.500	0.597	0.696	0.796	0.898
Lag 6	0.405	0.500	0.597	0.696	0.796
Lag 7	0.313	0.405	0.500	0.597	0.696
Lag 8	0.225	0.313	0.405	0.500	0.597
Lag 9	0.141	0.225	0.313	0.405	0.500
Lag 10	0.061	0.141	0.225	0.313	0.405
Lag 11	-0.014	0.061	0.141	0.225	0.313
Lag 12	-0.084	-0.014	0.061	0.141	0.225

Variables

	Lag 5	Lag 6	Lag 7	Lag 8	Lag 9
Lag 0	0.500	0.405	0.313	0.225	0.141
Lag 1	0.597	0.500	0.405	0.313	0.225
Lag 2	0.696	0.597	0.500	0.405	0.313
Lag 3	0.796	0.696	0.597	0.500	0.405
Lag 4	0.898	0.796	0.696	0.597	0.500
Lag 5	1.000	0.898	0.796	0.696	0.597
Lag 6	0.898	1.000	0.898	0.796	0.696
Lag 7	0.796	0.898	1.000	0.898	0.796
Lag 8	0.696	0.796	0.898	1.000	0.898
Lag 9	0.597	0.696	0.796	0.898	1.000
Lag 10	0.500	0.597	0.696	0.796	0.898
Lag 11	0.405	0.500	0.597	0.696	0.796
Lag 12	0.313	0.405	0.500	0.597	0.696

Variables

	Lag 10	Lag 11	Lag 12
Lag 0	0.061	-0.014	-0.084
Lag 1	0.141	0.061	-0.014
Lag 2	0.225	0.141	0.061
Lag 3	0.313	0.225	0.141
Lag 4	0.405	0.313	0.225
Lag 5	0.500	0.405	0.313
Lag 6	0.597	0.500	0.405
Lag 7	0.696	0.597	0.500
Lag 8	0.796	0.696	0.597
Lag 9	0.898	0.796	0.696
Lag 10	1.000	0.898	0.796
Lag 11	0.898	1.000	0.898
Lag 12	0.796	0.898	1.000

The above data presents the inter-correlations among the 12 lag variables. Click the output form's Return button to obtain the next output:

Partial Correlation Coefficients with 30 valid cases.

Variables	Lag 0	Lag 1	Lag 2	Lag 3	Lag 4
	1.000	0.898	-0.051	-0.051	-0.052
Variables	Lag 5	Lag 6	Lag 7	Lag 8	Lag 9
	-0.052	-0.052	-0.052	-0.052	-0.051
Variables	Lag 10	Lag 11			
	-0.051	-0.051			

The partial auto-correlation coefficients represent the correlation between lag 0 and each remaining lag with previous lag values partialled out. For example, for lag 2 the correlation of -0.051 represents the correlation between lag 0 and lag 2 with lag 1 effects removed. Since the original correlation was 0.796, removing the effect of lag 1 made a considerable impact. Again click the Return button on the output form. Next you should see the following results:

Figure 7.14 Auto and Partial Autocorrelation Plot

This plot or “correlogram” shows the auto-correlations and partial auto-correlations obtained in the analysis. If only “noise” were present, the correlations would vary around zero. The presence of large values is indicative of trends in the data.

VIII. Comparisons

One Sample Tests

OpenStat provides the ability to perform tests of hypotheses based on a single sample. Typically the user is interested in testing the hypothesis that

1. a sample mean does not differ from a specified hypothesized mean,
2. a sample proportion does not differ from a specified population proportion,
3. a sample correlation does not differ from a specified population correlation, or
4. a sample variance does not differ from a specified population variance.

The One Sample Test for means, proportions, correlations and variances is started by selecting the Comparisons option under the Statistics menu and moving the mouse to the One Sample Tests option which you then click with the left mouse button. If you do this you will then see the specification form for your comparison as seen below. In this form there is a button corresponding to each of the above type of comparison. You click the one of your choice. There are also text boxes in which you enter the sample statistics for your test and select the confidence level desired for the test. We will illustrate each test. In the first one we will test the hypothesis that a sample mean of 105 does not differ from a hypothesized population mean of 100. The standard deviation is estimated to be 15 and our sample size is 20.

Figure 8.1 Single Sample Tests Dialog Form

When we click the Continue button on the form we then obtain our results in an output form as shown below:

ANALYSIS OF A SAMPLE MEAN

```
Sample Mean = 105.000
Population Mean = 100.000
Sample Size = 20
Standard error of Mean = 3.354
t test statistic = 1.491 with probability 0.152
t value required for rejection = 2.093
Confidence Interval = (97.979,112.021)
```

We notice that our sample mean is “captured” in the 95 percent confidence interval and this would lead us to accept the null hypothesis that the sample is not different from that expected by chance alone from a population with mean 100.

Now let us perform a test of a sample proportion. Assume we have an elective high school course in Spanish I. We notice that the proportion of 30 students in the class that are female is only 0.4 (12 students) yet the population of high school students in composed of 50% male and 50% female. Is the proportion of females enrolled in the class representative of a random sample from the population? To test the hypothesis that the proportion of .4 does not differ from the population proportion of .5 we click the proportion button of the form and enter our sample data as shown below:

Figure 8.2 Single Sample Proportion Test

When we click the Continue button we see the results as shown below:

ANALYSIS OF A SAMPLE PROPORTION

Two tailed test at the 0.950 confidence level
Sample Proportion = 0.9705882
Population Proportion = 0.9500000
Sample Size = 340
Standard error of sample proportion = 0.0091630
z test statistic = 2.2469 with probability > z = 0.0123
z test statistic = 2.2469 with probability < z = 0.9877
z value required for rejection = 2.4673
Confidence Interval = (0.9526290, 0.9885474)

We note that the z statistic obtained for our sample has a fairly low probability of occurring by chance when drawn from a population with a proportion of .5 so we are led to reject the null hypothesis.

We examined the test for a hypothesis about a sample correlation being obtained from a population with a given correlation. See the Correlation chapter to review that test.

It occurs to a teacher that perhaps her Spanish students are from a more homogeneous population than that of the validation study reported in a standardized Spanish aptitude test. If that were the case, the correlation she observed might well be attenuated due to the differences in variances. In her class of thirty students she observed a sample variance of 25 while the validation study for the instrument reported a variance of 36. Let's examine the test for the hypothesis that her sample variance does not differ significantly from the "population" value. Again we invoke the One Sample Test from the Univariate option of the Analyses menu and complete the form as shown below:

Figure 8.3 Single Sample Variance Test

Upon clicking the Continue button our teacher obtains the following results in the output form:

ANALYSIS OF A SAMPLE VARIANCE

```
Sample Variance = 25.000
Population Variance = 36.000
Sample Size = 30
Chi-square statistic = 20.139 with probability > chisquare = 0.889 and D.F.
= 29
Chi-square value required for rejection = 16.035
Chi-square Confidence Interval = (45.725,16.035)
Variance Confidence Interval = (15.856,45.215)
```

The chi-square statistic obtained leads our teacher to accept the hypothesis of no difference between her sample variance and the population variance. Note that the population variance is clearly within the 95% confidence interval for the sample variance.

Proportion Differences

A most common research question arises when an investigator has obtained two sample proportions. One asks whether or not the two sample proportions are really different considering that they are based on observations drawn randomly from a population. For example, a school nurse observes during the flu season that 13 eighth grade students are absent due to flu symptoms while only 8 of the ninth grade students are absent. The class sizes of the two grades are 110 and 121 respectively. The nurse decides to test the hypothesis that the two proportions (.118 and

.066) do not differ significantly using the OpenStat program. The first step is to start the Proportion Differences procedure by clicking on the Analyses menu, moving the mouse to the Univariate option and the clicking on the Proportion Differences option. The specification form for the test then appears. We will enter the required values directly on the form and assume the samples are independent random samples from a population of eighth and ninth grade students.

Figure 8.4 Test of Equality of Two Proportions

When the nurse clicks the Continue button the following results are shown in the Output form:

COMPARISON OF TWO PROPORTIONS

Test for Difference Between Two Independent Proportions

Entered Values

```

Sample 1: Frequency = 13 for 110 cases.
Sample 2: Frequency = 8 for 121 cases.
Proportion 1 = 0.118, Proportion 2 = 0.066, Difference = 0.052
Standard Error of Difference = 0.038
Confidence Level selected = 95.0
z test statistic = 1.375 with probability = 0.0846
z value for confidence interval = 1.960
Confidence Interval: ( -0.022, 0.126)

```

The nurse notices that the value of zero is within the 95% confidence interval as therefore accepts the null hypothesis that the two proportions are not different than that expected due to random sampling variability. What would the nurse conclude had the 80.0% confidence level been chosen?

If the nurse had created a data file with the above data entered into the grid such as:

CASE/VAR	FLU	GROUP
CASE 1	0	1
CASE 2	1	1
I.	--	
CASE 110	0	1
CASE 111	0	2
-	--	
CASE 231	1	2

then the option would have been to analyze data in a file.

In this case, the absence or presence of flu symptoms for the student are entered as zero (0) or one (1) and the grade is coded as 1 or 2. If the same students, say the eighth grade students, are observed at weeks 10 and 15 during the semester, than the test assumptions would be changed to Dependent Proportions. In that case the form changes again to accommodate two variables coded zero and one to reflect the observations for each student at weeks 10 and 15.

Figure 8.5 Test of Equality of Two Proportions Form

t-Tests

Among the comparison techniques the “Student” t-test is one of the most commonly employed. One may test hypotheses regarding the difference between population means for independent or dependent samples which meet or do not meet the assumptions of homogeneity of variance. To complete a t-test, select the t-test option from the Comparisons sub-menu of the Statistics menu. You will see the form below:

Figure 8.6 Comparison of Two Sample Means Form

Notice that you can enter values directly on the form or from a file read into the data grid. If you elect to read data from the data grid by clicking the button corresponding to "Values Computed from the Data Grid" you will see that the form is modified as shown below.

Figure 8.7 Comparison of Two Sample Means

We will analyze data stored in the Hinkle247.tab file.

Once you have entered the variable name and the group code name you click the Continue button. The following results are obtained for the above analysis:

COMPARISON OF TWO MEANS

Variable	Mean	Variance	Std.Dev.	S.E.Mean	N
Group 1	49.44	107.78	10.38	3.46	9
Group 2	68.88	151.27	12.30	4.35	8

Assuming = variances, $t = -3.533$ with probability = 0.0030 and 15 degrees of freedom
Difference = -19.43 and Standard Error of difference = 5.50
Confidence interval = (-31.15, -7.71)
Assuming unequal variances, $t = -3.496$ with probability = 0.0034 and 13.82 degrees of freedom
Difference = -19.43 and Standard Error of difference = 5.56
Confidence interval = (-31.37, -7.49)
F test for equal variances = 1.404, Probability = 0.3209

The F test for equal variances indicates it is reasonable to assume the sampled populations have equal variances hence we would report the results of the first test. Since the probability of the obtained statistic is rather small (0.003), we would likely infer that the samples were drawn from two different populations. Note that the confidence interval for the observed difference is reported.

One, Two or Three Way Analysis of Variance

An experiment often involves the observation of some continuous variable under one or more controlled conditions or factors. For example, one might observe two randomly assigned groups of subjects performance under two or more levels of some treatment. The question posed is whether or not the means of the populations under the various levels of treatment are equal. Of course, if there is only two levels of treatment for one factor then we could analyze the data with the t-test described above. In fact, we will analyze the same "Hinkle.txt" file data with the anova program. Select the "One, Two or Three Way ANOVA" option from the Comparisons sub-menu of the Statistics menu. You will see the form below:

Figure 8.8 One, Two or Three Way ANOVA Dialog

Since our first example involves one factor only we will click the VAR1 variable name and click the right arrow button to place it in the Dependent Variable box. We then click the "group" variable label and the right arrow to place it in the Factor 1 Variable box. We will assume the levels represent fixed treatment levels. We will also elect to plot the sample means for each level using three dimension bars. When we click the Continue button we will obtain the results shown below:

ONE WAY ANALYSIS OF VARIANCE RESULTS
Dependent variable is: VAR1, Independent variable is: group

SOURCE	D.F.	SS	MS	F	PROB.>F	OMEGA SQR.
BETWEEN	1	1599.02	1599.02	12.49	0.00	0.40
WITHIN	15	1921.10	128.07			
TOTAL	16	3520.12				

MEANS AND VARIABILITY OF THE DEPENDENT VARIABLE FOR LEVELS OF THE INDEPENDENT VARIABLE

GROUP	MEAN	VARIANCE	STD.DEV.	N
1	49.44	107.78	10.38	9
2	68.88	151.27	12.30	8
TOTAL	58.59	220.01	14.83	17

TESTS FOR HOMOGENEITY OF VARIANCE

Hartley Fmax test statistic = 1.40 with deg.s freedom: 2 and 8.
 Cochran C statistic = 0.58 with deg.s freedom: 2 and 8.
 Bartlett Chi-square = 0.20 with 1 D.F. Prob. = 0.347

In this example, we note that the F statistic (12.49) is simply the square of the previously observed t statistic (within rounding error.) The Bartlett Chi-square test for homogeneity of variance and the Hartley Fmax test also agree approximately with the F statistic for equal variance in the t-test procedure.

The plot of the sample means obtained in our analysis are shown below:

Figure 8.9 Plot of Sample Means From a One-Way ANOVA

Now let us run an example of an analysis with one fixed and one random factor. We will use the data file named "Threeway.txt" which could also serve to demonstrate a three way analysis of variance (with fixed or random effects.) We will assume the row variable is fixed and the column variable is a random level. We select the One,

Two and Three Way ANOVA option from the Comparisons sub-menu of the Statistics menu. The figure below shows how we specified the variables and their types:

Figure 8.10 Specifications for a Two-Way ANOVA

Now when we click the Continue button we obtain:

Two Way Analysis of Variance

Variable analyzed: X

Factor A (rows) variable: Row (Fixed Levels)
 Factor B (columns) variable: Col (Fixed Levels)

SOURCE	D.F.	SS	MS	F	PROB.> F	Omega Squared
Among Rows	1	12.250	12.250	5.765	0.022	0.074
Among Columns	1	42.250	42.250	19.882	0.000	0.293
Interaction	1	12.250	12.250	5.765	0.022	0.074
Within Groups	32	68.000	2.125			
Total	35	134.750	3.850			

Omega squared for combined effects = 0.441

Note: Denominator of F ratio is MSErr

Descriptive Statistics

GROUP	Row	Col.	N	MEAN	VARIANCE	STD.DEV.
Cell	1	1	9	3.000	1.500	1.225
Cell	1	2	9	4.000	1.500	1.225
Cell	2	1	9	3.000	3.000	1.732

Cell	2	2	9	6.333	2.500	1.581
Row	1		18	3.500	1.676	1.295
Row	2		18	4.667	5.529	2.351
Col	1		18	3.000	2.118	1.455
Col	2		18	5.167	3.324	1.823
TOTAL			36	4.083	3.850	1.962

TESTS FOR HOMOGENEITY OF VARIANCE

Hartley Fmax test statistic = 2.00 with deg.s freedom: 4 and 8.
Cochran C statistic = 0.35 with deg.s freedom: 4 and 8.
Bartlett Chi-square statistic = 3.34 with 3 D.F. Prob. = 0.658

You will note that the denominator of the F statistic for the two main effects are different. For the fixed effects factor (A or rows) the mean square for interaction is used as the denominator while for the random effects factor and interaction of fixed with random factors the mean square within cells is used.

Analysis of Variance - Treatments by Subjects Design

An Example

To perform a Treatments by Subjects analysis of variance, we will use a sample data file labeled “ABRData.txt” which you can find as a “.tab” type of file in your sample of data files. We open the file and select the option “Within Subjects Anova” in the Comparisons sub-menu under the Statistics menu. The figure below is then completed as shown:

Figure 8.11 Within Subjects ANOVA Dialog

Notice that the repeated measures are the columns labeled C1 through C4. You will also note that this same procedure will report intraclass reliability estimates if elected. If you now click the Compute button, you obtain the results shown below:

Treatments by Subjects (AxS) ANOVA Results.

Data File = C:\Projects\Delphi\OpenStat\ABRData.txt

SOURCE	DF	SS	MS	F	Prob. > F
SUBJECTS	11	181.000	330.500		
WITHIN SUBJECTS	36	1077.000	29.917		
TREATMENTS	3	991.500	330.500	127.561	0.000
RESIDUAL	33	85.500	2.591		

TOTAL 47 1258.000 26.766

TREATMENT (COLUMN) MEANS AND STANDARD DEVIATIONS

VARIABLE	MEAN	STD.DEV.
C1	16.500	2.067
C2	11.500	2.431
C3	7.750	2.417
C4	4.250	2.864

Mean of all scores = 10.000 with standard deviation = 5.174

BOX TEST FOR HOMOGENEITY OF VARIANCE-COVARIANCE MATRIX

SAMPLE COVARIANCE MATRIX with 12 valid cases.

Variables

	C1	C2	C3	C4
C1	4.273	2.455	1.227	1.318
C2	2.455	5.909	4.773	5.591
C3	1.227	4.773	5.841	5.432
C4	1.318	5.591	5.432	8.205

ASSUMED POP. COVARIANCE MATRIX with 12 valid cases.

Variables

	C1	C2	C3	C4
C1	6.057	0.693	0.693	0.693
C2	0.114	5.977	0.614	0.614
C3	0.114	0.103	5.914	0.551
C4	0.114	0.103	0.093	5.863

Determinant of variance-covariance matrix = 81.7

Determinant of homogeneity matrix = 1.26E3

ChiSquare = 108.149 with 8 degrees of freedom

Probability of larger chisquare = 9.66E-7

One Between, One Repeated Design

An Example Mixed Design

We select the AxS ANOVA option in the Comparisons sub-menu of the Statistics menu and complete the specifications on the form as show below:

Figure 8.12 Treatment by Subjects ANOVA Dialog

When the Compute button is clicked you should see these results:

ANOVA With One Between Subjects and One Within Subjects Treatments

Source	df	SS	MS	F	Prob.
Between	11	181.000			
Groups (A)	1	10.083	10.083	0.590	0.4602
Subjects w.g.	10	170.917	17.092		
Within Subjects	36	1077.000			
B Treatments	3	991.500	330.500	128.627	0.0000
A X B inter.	3	8.417	2.806	1.092	0.3677
B X S w.g.	30	77.083	2.569		
TOTAL	47	1258.000			

Means

TRT.	B 1	B 2	B 3	B 4	TOTAL
A					
1	16.167	11.000	7.833	3.167	9.542
2	16.833	12.000	7.667	5.333	10.458

TOTAL 16.500 11.500 7.750 4.250 10.000

Standard Deviations

TRT.	B 1	B 2	B 3	B 4	TOTAL
A					
1	2.714	2.098	2.714	1.835	5.316
2	1.329	2.828	2.338	3.445	5.099

TOTAL 2.067 2.431 2.417 2.864 5.174

Notice there appears to be no significant difference between the two groups of subjects but that within the groups, the first two treatment means appear to be significantly larger than the last two.

Since we elected to plot the means, we would also obtain the figure shown below:

Figure 8.13 Plot of Treatment by Subjects ANOVA Means

The graphics again demonstrate the greatest differences appear to be among the repeated measures and not the groups (A1 and A2.)

You may also have a design with two between-groups factors and repeated measures within each cell composed of subjects randomly assigned to the factor A and factor B level combinations. If you have such a design, you can employ the AxBxR Anova procedure in the OpenStat package.

Two Factor Repeated Measures Analysis

Repeated measures designs have the advantage that the error terms are typically smaller than designs using independent groups of observations. This was true for the Student t-test using matched or correlated scores. On the down-side, repeated measures on the same objects pose a special problem, particularly when the objects are human subjects. The main problem is "practice" or "learning" effects that may be greater for one treatment level than another. These effects are completely confounded with the actual treatment effects. While random or counter-balanced assignment of the treatments may reduce the cumulative effects to some degree, it does not remove the effects specific to a given treatment. It is also assumed that the covariance matrices are equal among the treatment levels. Users of these designs with human subjects should be careful to minimize the practice effects. This can sometimes be done by having subjects do tasks that are similar to those in the actual experiment before beginning trials of the experiment.

In this analysis, subjects (or objects) are observed (measured) under two different treatment levels (Factors A and B levels). For example, there might be two levels of a Factor A and three levels of a Factor B for a total of $2 \times 3 = 6$ treatment level combinations. Each subject would be observed 6 times in all. There must be the same subjects in each of the combinations.

The data file analyzed must consist of 4 columns of information for each observation: a variable containing an integer identification code for the subject (1..N), an integer from 1 to A for the treatment level of A, an integer from 1 to B for the treatment level of the Factor B, and a floating point variable for the observation (measurement).

A sample file (tworepeated.tex or tworepeated.TAB) was created from the example given by Quinn McNemar in his text book "Psychological Statistics", fourth edition, John Wiley and Sons, Inc., 1969, page 367. The data represent an experiment in which four subjects are observed under two levels of illumination and three levels of Albedo (Factors A and B.) The data file therefore contains 24 observations ($4 \times 2 \times 3$.) The analysis is initiated by loading the file and clicking on the "Two Within Subjects" option in the Analyses of Variance menu. The form which appears is shown below. Notice that the options have been selected to plot means of the two main effects and the interaction effects. An option has also been clicked to obtain post-hoc comparisons among the 6 means for the treatment combinations. When the "Compute" button is clicked the following output is obtained:

Figure 8.14 Dialog for the Two-Way Repeated Measures ANOVA

Figure 8.15 Plot of Factor A Means in the Two-Way Repeated Measures Analysis

Figure 8.16 Plot of Factor B in the Two-Way Repeated Measures Analysis

Figure 8.17 Plot of Factor A and Factor B Interaction in the Two-Way Repeated Measures Analysis

SOURCE	DF	SS	MS	F	Prob.>F
Factor A	1	204.167	204.167	9.853	0.052
Factor B	2	8039.083	4019.542	24.994	0.001
Subjects	3	1302.833	434.278		
A x B Interaction	2	46.583	23.292	0.803	0.491
A x S Interaction	3	62.167	20.722		
B x S Interaction	6	964.917	160.819		
A x B x S Inter.	6	174.083	29.01		
Total	23	10793.833			

```
Group 1 : Mean for cell A 1 and B 1 = 17.250
Group 2 : Mean for cell A 1 and B 2 = 26.000
Group 3 : Mean for cell A 1 and B 3 = 60.250
Group 4 : Mean for cell A 2 and B 1 = 20.750
Group 5 : Mean for cell A 2 and B 2 = 35.750
Group 6 : Mean for cell A 2 and B 3 = 64.500
```

Means for Factor A

```
Group 1 Mean = 34.500
Group 2 Mean = 40.333
```

Means for Factor B

```
Group 1 Mean = 19.000
Group 2 Mean = 30.875
Group 3 Mean = 62.375
```

The above results reflect possible significance for the main effects of Factors A and B but not for the interaction. The F ratio of the Factor A is obtained by dividing the mean square for Factor A by the mean square for interaction of subjects with Factor A. In a similar manner, the F ratio for Factor B is the ratio of the mean square for Factor B to the mean square of the interaction of Factor B with subjects. Finally, the F ratio for the interaction of Factor A with Factor B uses the triple interaction of A with B with Subjects as the denominator.

Between 5 or 6 of the post-hoc comparisons were not significant among the 15 possible comparisons among means using the 0.05 level for rejection of the hypothesis of no difference.

Nested Factors Analysis Of Variance Design

Shown below is an example of a nested analysis using the file ABNested.tab.. When you select this analysis, you see the dialog below:

Figure 8.18 The Nested ANOVA Dialog

The results are shown below:

```
NESTED ANOVA by Bill Miller
File Analyzed: C:\Documents and Settings\Owner\My
Documents\Projects\Clanguage\OpenStat\ABNested.tab
```

CELL MEANS

A LEVEL	B LEVEL	MEAN	STD. DEV.
1	1	2.667	1.528
1	2	3.333	1.528
1	3	4.000	1.732
2	4	3.667	1.528
2	5	4.000	1.000
2	6	5.000	1.000
3	7	3.667	1.155
3	8	5.000	1.000
3	9	6.333	0.577

A MARGIN MEANS

A LEVEL	MEAN	STD. DEV.
1	3.333	1.500
2	4.222	1.202
3	5.000	1.414

GRAND MEAN = 4.185

ANOVA TABLE

SOURCE	D.F.	SS	MS	F	PROB.
A	2	12.519	6.259	3.841	0.041
B(A)	6	16.222	2.704	1.659	0.189
w.cells	18	29.333	1.630		
Total	26	58.074			

Of course, if you elect to plot the means, additional graphical output is included.

A, B and C Factors with B Nested in A

Shown below is the dialog for this ANOVA design and the results of analyzing the file ABCNested.TAB:

Figure 8.19 Three Factor Nested ANOVA Dialog

The results are:

NESTED ANOVA by Bill Miller
File Analyzed: C:\Documents and Settings\Owner\My Documents\Projects\Clanguage\OpenStat\ABCNested.TAB

CELL MEANS				
A LEVEL	B LEVEL	C LEVEL	MEAN	STD. DEV.
1	1	1	2.667	1.528
1	1	2	3.333	1.155
1	2	1	3.333	1.528
1	2	2	3.667	2.082
1	3	1	4.000	1.732
1	3	2	5.000	1.732
2	4	1	3.667	1.528
2	4	2	4.667	1.528
2	5	1	4.000	1.000
2	5	2	4.667	0.577
2	6	1	5.000	1.000
2	6	2	3.000	1.000
3	7	1	3.667	1.155

3	7	2	2.667	1.155
3	8	1	5.000	1.000
3	8	2	6.000	1.000
3	9	1	6.667	1.155
3	9	2	6.333	0.577

A MARGIN MEANS

A LEVEL	MEAN	STD.DEV.
1	3.667	1.572
2	4.167	1.200
3	5.056	1.731

B MARGIN MEANS

B LEVEL	MEAN	STD.DEV.
1	3.000	1.265
2	3.500	1.643
3	4.500	1.643
4	4.167	1.472
5	4.333	0.816
6	4.000	1.414
7	3.167	1.169
8	5.500	1.049
9	6.500	0.837

C MARGIN MEANS

C LEVEL	MEAN	STD.DEV.
1	4.222	1.577
2	4.370	1.644

AB MEANS

A LEVEL	B LEVEL	MEAN	STD.DEV.
1	1	3.000	1.265
1	2	3.500	1.643
1	3	4.500	1.643
2	4	4.167	1.472
2	5	4.333	0.816
2	6	4.000	1.414
3	7	3.167	1.169
3	8	5.500	1.049
3	9	6.500	0.837

AC MEANS

A LEVEL	C LEVEL	MEAN	STD.DEV.
1	1	3.333	1.500
1	2	4.000	1.658
2	1	4.222	1.202
2	2	4.111	1.269
3	1	5.111	1.616

3 2 5.000 1.936

GRAND MEAN = 4.296

ANOVA TABLE

SOURCE	D.F.	SS	MS	F	PROB.
A	2	17.815	8.907	5.203	0.010
B (A)	6	42.444	7.074	4.132	0.003
C	1	0.296	0.296	0.173	0.680
AxC	2	1.815	0.907	0.530	0.593
B (A) x C	6	11.556	1.926	1.125	0.368
w.cells	36	61.630	1.712		
Total	53	135.259			

Latin and Greco-Latin Square Designs

We have prepared an example file for you to analyze with OpenStat. Open the file labeled LatinSqr.TAB in your set of sample data files. We have entered four cases for each unit in our design for instructional mode, college and home residence. Once you have loaded the file, select the Latin squares designs option under the sub-menu for comparisons under the Analyses menu. You should see the form below for selecting the Plan 1 analysis.

Figure 8.20 Latin and Greco-Latin Squares Dialog

When you have selected Plan 1 for the analysis, click the OK button to continue. You will then see the form below for entering the specifications for your analysis. We have entered the variables for factors A, B and C and entered the number of cases for each unit:

Figure 8.21 Latin Squares Analysis Dialog

We have completed the entry of our variables and the number of cases and are ready to continue. When you press the OK button, the following results are presented on the output page:

Latin Square Analysis Plan 1 Results

Source	SS	DF	MS	F	Prob.>F
Factor A	92.389	2	46.194	12.535	0.000
Factor B	40.222	2	20.111	5.457	0.010
Factor C	198.722	2	99.361	26.962	0.000
Residual	33.389	2	16.694	4.530	0.020
Within	99.500	27	3.685		
Total	464.222	35			

Experimental Design

Instruction	1	2	3
-------------	---	---	---

College			
1	C2	C3	C1
2	C3	C1	C2
3	C1	C2	C3

Cell means and totals

Instruction	1	2	3	Total
College				
1	2.750	10.750	3.500	5.667
2	8.250	2.250	1.250	3.917
3	1.500	1.500	2.250	1.750
Total	4.167	4.833	2.333	3.778

Residence	1	2	3	Total
	2.417	1.833	7.083	3.778

A partial test of the interaction effects can be made by the ratio of the MS for residual to the MS within cells. In our example, it appears that our assumptions of no interaction effects may be in error. In this case, the main effects may be confounded by interactions among the factors. The results may never the less suggest differences do exist and we should complete another balanced experiment to determine the interaction effects.

Plan 2

We have included the file “LatinSqr2.TAB” as an example for analysis. Load the file in the grid and select the Latin Square Analyses, Plan 2 design. The form below shows the entry of the variables and the sample size for the analysis:

Figure 8.22 Four Factor Latin Square Design Dialog

When you click the OK button, you will see the following results:

Latin Square Analysis Plan 2 Results

Source	SS	DF	MS	F	Prob.>F
Factor A	148.028	2	74.014	20.084	0.000
Factor B	5.444	2	2.722	0.739	0.483
Factor C	66.694	2	33.347	9.049	0.000

Factor D	18.000	1	18.000	4.884	0.031
A x D	36.750	2	18.375	4.986	0.010
B x D	75.000	2	37.500	10.176	0.000
C x D	330.750	2	165.375	44.876	0.000
Residual	66.778	4	16.694	4.530	0.003
Within	199.000	54	3.685		
Total	946.444	71			

Experimental Design for block 1

Drug	1	2	3
<hr/>			
Hospital			
1	C2	C3	C1
2	C3	C1	C2
3	C1	C2	C3

Experimental Design for block 2

Drug	1	2	3
<hr/>			
Hospital			
1	C2	C3	C1
2	C3	C1	C2
3	C1	C2	C3

BLOCK 1

Cell means and totals

Drug	1	2	3	Total
<hr/>				
Hospital				
1	2.750	10.750	3.500	5.667
2	8.250	2.250	1.250	3.917
3	1.500	1.500	2.250	1.750
Total	4.167	4.833	2.333	4.278

BLOCK 2

Cell means and totals

Drug	1	2	3	Total
<hr/>				
Hospital				
1	9.250	2.250	3.250	4.917
2	3.750	4.500	11.750	6.667

3	2.500	3.250	2.500	2.750
Total	5.167	3.333	5.833	4.278

Category	1	2	3	Total
	2.917	4.958	4.958	4.278

Notice that the interactions with Factor D are obtained. The residual however indicates that some of the other interactions confounded with the main factors may be significant and, again, we do not know the portion of the differences among the main effects that are potentially due to interactions among A, B, and C.

Plan 3 Latin Squares Design

The file “LatinSqr3.tab” contains an example of data for the Plan 3 analysis. Following the previous plans, we show below the specifications for the analysis and results from analyzing this data:

Figure 8.23 Another Latin Square Specification Form

Latin Square Analysis Plan 3 Results

Source	SS	DF	MS	F	Prob.>F
<hr/>					
Factor A	26.963	2	13.481	3.785	0.027
Factor B	220.130	2	110.065	30.902	0.000
Factor C	213.574	2	106.787	29.982	0.000
Factor D	19.185	2	9.593	2.693	0.074
A x B	49.148	4	12.287	3.450	0.012
A x C	375.037	4	93.759	26.324	0.000
B x C	78.370	4	19.593	5.501	0.001
A x B x C	118.500	6	19.750	5.545	0.000
Within	288.500	81	3.562		
Total	1389.407	107			

Experimental Design for block 1

Drug	1	2	3
<hr/>			
Hospital			
1	C1	C2	C3
2	C2	C3	C1
3	C3	C1	C2

Experimental Design for block 2

Drug	1	2	3
<hr/>			
Hospital			
1	C2	C3	C1
2	C3	C1	C2
3	C1	C2	C3

Experimental Design for block 3

Drug	1	2	3
<hr/>			
Hospital			
1	C3	C1	C2
2	C1	C2	C3
3	C2	C3	C1

BLOCK 1

Cell means and totals

Drug	1	2	3	Total
<hr/>				
Hospital				
1	2.750	1.250	1.500	1.833
2	3.250	4.500	2.500	3.417
3	10.250	8.250	2.250	6.917
Total	5.417	4.667	2.083	4.074

BLOCK 2

Cell means and totals

Drug	1	2	3	Total
<hr/>				
Hospital				
1	10.750	8.250	2.250	7.083
2	9.250	11.750	3.250	8.083
3	3.500	1.750	1.500	2.250

Total	7.833	7.250	2.333	4.074
-------	-------	-------	-------	-------

BLOCK 3

Cell means and totals

Drug	1	2	3	Total
<hr/>				
Hospital				
1	3.500	2.250	1.500	2.417
2	2.250	3.750	2.500	2.833
3	2.750	1.250	1.500	1.833
Total	2.833	2.417	1.833	4.074

Means for each variable

Hospital	1	2	3	Total
	3.778	4.778	3.667	4.074

Drug	1	2	3	Total
	5.361	4.778	2.083	4.074

Category	1	2	3	Total
	4.056	5.806	2.361	4.074

Block	1	2	3	Total
	4.500	4.222	3.500	4.074

Here, the main effect of factor D is partially confounded with the ABC interaction.

Analysis of Greco-Latin Squares

The specifications for the analysis are entered as:

Figure 8.24 Latin Square Design Form

The results are obtained as:

Greco-Latin Square Analysis (No Interactions)

Source	SS	DF	MS	F	Prob.>F
Factor A	64.889	2	32.444	9.733	0.001
Factor B	64.889	2	32.444	9.733	0.001
Latin Sqr.	24.889	2	12.444	3.733	0.037
Greek Sqr.	22.222	2	11.111	3.333	0.051
Residual	-	-	-	-	-
Within	90.000	27	3.333		
Total	266.889	35			

Experimental Design for Latin Square

B	1	2	3
A			
1	C1	C2	C3
2	C2	C3	C1
3	C3	C1	C2

Experimental Design for Greek Square

B	1	2	3
A			
1	C1	C2	C3
2	C3	C1	C2
3	C2	C3	C1

Cell means and totals

B	1	2	3	Total
A				
1	4.000	6.000	7.000	5.667
2	6.000	12.000	8.000	8.667
3	7.000	8.000	10.000	8.333
Total	5.667	8.667	8.333	7.556

Means for each variable

A	1	2	3	Total
	5.667	8.667	8.333	7.556

B	1	2	3	Total
	5.667	8.667	8.333	7.556

Latin	1	2	3	Total
	6.667	7.333	8.667	7.556

Greek	1	2	3	Total
	8.667	7.000	7.000	7.556

Notice that in the case of 3 levels that the residual degrees of freedom are 0 hence no term is shown for the residual in this example. For more than 3 levels the test of the residuals provides a partial check on the assumptions of negligible interactions. The residual is sometimes combined with the within cell variance to provide an over-all estimate of variation due to experimental error.

Plan 5 Latin Square Design

The specifications for the analysis of the sample file “LatinPlan5.TAB” is shown below:

Figure 8.25 Latin Square Plan 5 Specifications Form

If you examine the sample file, you will notice that the subject Identification numbers (1,2,3,4) for the subjects in each group are the same even though the subjects in each group are different from group to group. The same ID is used in each group because they become “subscripts” for several arrays in the program. The results for our sample data are shown below:

Sums for ANOVA Analysis

Group (rows) times A Factor (columns) sums with 36 cases.

Variables

	1	2	3	Total
1	14.000	19.000	18.000	51.000
2	15.000	18.000	16.000	49.000
3	14.000	21.000	18.000	53.000
Total	43.000	58.000	52.000	153.000

Group (rows) times B (cells Factor) sums with 36 cases.

Variables

	1	2	3	Total
1	19.000	18.000	14.000	51.000
2	15.000	18.000	16.000	49.000
3	18.000	14.000	21.000	53.000
Total	52.000	50.000	51.000	153.000

Groups (rows) times Subjects (columns) matrix with 36 cases.

Variables

	1	2	3	4	Total
1	13.000	11.000	13.000	14.000	51.000
2	10.000	14.000	10.000	15.000	49.000
3	13.000	9.000	17.000	14.000	53.000
Total	36.000	34.000	40.000	43.000	153.000

Latin Squares Repeated Analysis Plan 5 (Partial Interactions)

Source	SS	DF	MS	F	Prob.>F
<hr/>					
Betw.Subj.	20.083	11			
Groups	0.667	2	0.333	0.155	0.859
Subj.w.g.	19.417	9	2.157		
<hr/>					
Within Sub	36.667	24			
Factor A	9.500	2	4.750	3.310	0.060
Factor B	0.167	2	0.083	0.058	0.944
Factor AB	1.167	2	0.583	0.406	0.672
Error w.	25.833	18	1.435		
Total	56.750	35			
<hr/>					

Experimental Design for Latin Square

A (Col)	1	2	3
<hr/>			
Group (row)			
1	B3	B1	B2
2	B1	B2	B3
3	B2	B3	B1
<hr/>			

Cell means and totals

A (Col)	1	2	3	Total
<hr/>				
Group (row)				
1	3.500	4.750	4.500	4.250

2	3.750	4.500	4.000	4.083
3	3.500	5.250	4.500	4.417
Total	3.583	4.833	4.333	4.250

Means for each variable

A (Col)	1	2	3	Total
	4.333	4.167	4.250	4.250

B (Cell)	1	2	3	Total
	4.250	4.083	4.417	4.250

Group (row)	1	2	3	Total
	4.250	4.083	4.417	4.250

Plan 6 Latin Squares Design

LatinPlan6.TAB is the name of a sample file which you can analyze with the Plan 6 option of the Latin squares analysis procedure. Shown below is the specification form for the analysis of the data in that file:

Figure 8.26 Latin Square Plan 6 Specification

The results obtained when you click the OK button are shown below:

Latin Squares Repeated Analysis Plan 6

Sums for ANOVA Analysis

Group - C (rows) times A Factor (columns) sums with 36 cases.

Variables

	1	2	3	Total
1	23.000	16.000	22.000	61.000
2	22.000	14.000	18.000	54.000
3	24.000	21.000	21.000	66.000
Total	69.000	51.000	61.000	181.000

Group - C (rows) times B (cells Factor) sums with 36 cases.

Variables

	1	2	3	Total
1	16.000	22.000	23.000	61.000
2	22.000	14.000	18.000	54.000
3	21.000	24.000	21.000	66.000
Total	59.000	60.000	62.000	181.000

Group - C (rows) times Subjects (columns) matrix with 36 cases.

Variables

	1	2	3	4	Total
1	16.000	14.000	13.000	18.000	61.000
2	12.000	13.000	14.000	15.000	54.000
3	18.000	19.000	11.000	18.000	66.000
Total	46.000	46.000	38.000	51.000	181.000

Latin Squares Repeated Analysis Plan 6

Source	SS	DF	MS	F	Prob.>F
Betw.Subj.	26.306	11			
Factor C	6.056	2	3.028	1.346	0.308
Subj.w.g.	20.250	9	2.250		
Within Sub	70.667	24			
Factor A	13.556	2	6.778	2.259	0.133
Factor B	0.389	2	0.194	0.065	0.937
Residual	2.722	2	1.361	0.454	0.642
Error w.	54.000	18	3.000		
Total	96.972	35			

Experimental Design for Latin Square

A (Col)	1	2	3
G	C		
1	1	B3	B1
2	2	B1	B2
3	3	B2	B3
			B1

Cell means and totals

A (Col)	1	2	3	Total
Group+C				
1	5.750	4.000	5.500	5.083
2	5.500	3.500	4.500	4.500
3	6.000	5.250	5.250	5.500
Total	5.750	4.250	5.083	5.028

Means for each variable

A (Col)	1	2	3	Total
	4.917	5.000	5.167	5.028

B (Cell)	1	2	3	Total
	5.083	4.500	5.500	5.028

Group+C	1	2	3	Total
	5.083	4.500	5.500	5.028

Plan 7 for Latin Squares

Shown below is the specification for analysis of the sample data file labeled LatinPlan7.TAB and the results of the analysis:

Figure 8.27 Latin Squares Repeated Analysis Plan 7 Form

Sums for ANOVA Analysis

Group (rows) times A Factor (columns) sums with 36 cases.

Variables

	1	2	3	Total
1	23.000	16.000	22.000	61.000
2	22.000	14.000	18.000	54.000
3	24.000	21.000	21.000	66.000
Total	69.000	51.000	61.000	181.000

Group (rows) times B (cells Factor) sums with 36 cases.

Variables

	1	2	3	Total
1	23.000	16.000	22.000	61.000
2	18.000	22.000	14.000	54.000
3	21.000	21.000	24.000	66.000
Total	62.000	59.000	60.000	181.000

Group (rows) times C (cells Factor) sums with 36 cases.

Variables

	1	2	3	Total
1	23.000	22.000	16.000	61.000
2	14.000	22.000	18.000	54.000
3	21.000	21.000	24.000	66.000
Total	58.000	65.000	58.000	181.000

Group (rows) times Subjects (columns) sums with 36 cases.

Variables

	1	2	3	4	Total
1	16.000	14.000	13.000	18.000	61.000
2	12.000	13.000	14.000	15.000	54.000
3	18.000	19.000	11.000	18.000	66.000
Total	46.000	46.000	38.000	51.000	181.000

Latin Squares Repeated Analysis Plan 7 (superimposed squares)

Source	SS	DF	MS	F	Prob.>F
<hr/>					
Betw.Subj.	26.306	11			
Groups	6.056	2	3.028	1.346	0.308
Subj.w.g.	20.250	9	2.250		
Within Sub	70.667	24			
Factor A	13.556	2	6.778	2.259	0.133
Factor B	0.389	2	0.194	0.065	0.937
Factor C	2.722	2	1.361	0.454	0.642
residual	-	0	-		
Error w.	54.000	18	3.000		
Total	96.972	35			
<hr/>					

Experimental Design for Latin Square

A (Col)	1	2	3

Group			
5.	BC11	BC23	BC32
5.	BC22	BC31	BC13
5.	BC33	BC12	BC21

Cell means and totals

A (Col)	1	2	3	Total

Group				
1	5.750	4.000	5.500	5.083
2	5.500	3.500	4.500	4.500
3	6.000	5.250	5.250	5.500
Total	5.750	4.250	5.083	5.028

Means for each variable

A (Col)	1	2	3	Total
	5.750	4.250	5.083	5.028

B (Cell)	1	2	3	Total
	5.167	4.917	5.000	5.028

C (Cell)	1	2	3	Total
	4.833	5.417	4.833	5.028

Group	1	2	3	Total
	5.083	4.500	5.500	5.028

Plan 9 Latin Squares

The sample data set labeled “LatinPlan9.TAB” is used for the following analysis. The specification form shown below has the variables entered for the analysis. When you click the OK button, the results obtained are as shown following the form.

Figure 8.28 Latin Squares Repeated Analysis Plan 9 Form

Sums for ANOVA Analysis

ABC matrix

C level 1

	1	2	3
1	13.000	3.000	9.000
2	6.000	9.000	3.000
3	10.000	14.000	15.000

C level 2

	1	2	3
1	18.000	14.000	18.000
2	19.000	24.000	20.000
3	8.000	11.000	10.000

C level 3

	1	2	3
1	17.000	12.000	20.000
2	14.000	13.000	9.000
3	15.000	12.000	17.000

AB sums with 18 cases.

Variables

	1	2	3	Total
1	48.000	29.000	47.000	124.000
2	39.000	46.000	32.000	117.000
3	33.000	37.000	42.000	112.000
Total	120.000	112.000	121.000	353.000

AC sums with 18 cases.

Variables

	1	2	3	Total
1	25.000	50.000	49.000	124.000
2	18.000	63.000	36.000	117.000
3	39.000	29.000	44.000	112.000
Total	82.000	142.000	129.000	353.000

BC sums with 18 cases.

Variables

	1	2	3	Total
1	29.000	45.000	46.000	120.000
2	26.000	49.000	37.000	112.000
3	27.000	48.000	46.000	121.000
Total	82.000	142.000	129.000	353.000

RC sums with 18 cases.

Variables

	1	2	3	Total
1	16.000	42.000	36.000	94.000
2	37.000	52.000	47.000	136.000
3	29.000	48.000	46.000	123.000
Total	82.000	142.000	129.000	353.000

Group totals with 18 valid cases.

Variables	1	2	3	4	5
	16.000	37.000	29.000	42.000	52.000
Variables	6	7	8	9	Total
	48.000	36.000	47.000	46.000	353.000

Subjects sums with 18 valid cases.

Variables	1	2	3	4	5
	7.000	9.000	14.000	28.000	15.000
Variables	6	7	8	9	10
	21.000	16.000	21.000	22.000	30.000
Variables	11	12	13	14	15
	28.000	19.000	10.000	19.000	23.000
Variables	16	17	18	Total	
	25.000	28.000	18.000	0.000	

Latin Squares Repeated Analysis Plan 9

Source	SS	DF	MS	F	Prob.>F
Betw. Subj.	267.426	17			
Factor C	110.704	2	55.352	5.058	0.034
Rows	51.370	2	25.685	2.347	0.151
C x row	6.852	4	1.713	0.157	0.955
Subj.w.g.	98.500	9	10.944		
Within Sub	236.000	36			
Factor A	4.037	2	2.019	0.626	0.546
Factor B	2.704	2	1.352	0.420	0.664
Factor AC	146.519	4	36.630	11.368	0.000

Factor BC	8.519	4	2.130	0.661	0.627
AB prime	7.148	2	3.574	1.109	0.351
ABC prime	9.074	4	2.269	0.704	0.599
Error w.	58.000	18	3.222		
Total	503.426	53			

Experimental Design for Latin Square

FactorA	1	2	3
Group			
1	B2	B3	B1
2	B1	B2	B3
3	B3	B1	B2
4	B2	B3	B1
5	B1	B2	B3
6	B3	B1	B2
7	B2	B3	B1
8	B1	B2	B3
9	B3	B1	B2

Latin Squares Repeated Analysis Plan 9

Means for ANOVA Analysis

ABC matrix

C level 1

	1	2	3
1	6.500	1.500	4.500
2	3.000	4.500	1.500
3	5.000	7.000	7.500

C level 2

	1	2	3
1	9.000	7.000	9.000
2	9.500	12.000	10.000
3	4.000	5.500	5.000

C level 3

	1	2	3
1	8.500	6.000	10.000
2	7.000	6.500	4.500
3	7.500	6.000	8.500

AB Means with 54 cases.

Variables

	1	2	3	4
1	8.000	4.833	7.833	6.889
2	6.500	7.667	5.333	6.500
3	5.500	6.167	7.000	6.222
Total	6.667	6.222	6.722	6.537

AC Means with 54 cases.

Variables

	1	2	3	4
1	4.167	8.333	8.167	6.889
2	3.000	10.500	6.000	6.500
3	6.500	4.833	7.333	6.222
Total	4.556	7.889	7.167	6.537

BC Means with 54 cases.

Variables

	1	2	3	4
1	4.833	7.500	7.667	6.667
2	4.333	8.167	6.167	6.222
3	4.500	8.000	7.667	6.722
Total	4.556	7.889	7.167	6.537

RC Means with 54 cases.

Variables

	1	2	3	4
1	2.667	7.000	6.000	5.222
2	6.167	8.667	7.833	7.556
3	4.833	8.000	7.667	6.833
Total	4.556	7.889	7.167	6.537

Group Means with 54 valid cases.

Variables	1	2	3	4	5
	2.667	6.167	4.833	7.000	8.667
Variables	6	7	8	9	Total
	8.000	6.000	7.833	7.667	6.537

Subjects Means with 54 valid cases.

Variables	1	2	3	4	5
	3.500	4.500	7.000	14.000	7.500
Variables	6	7	8	9	10
	10.500	8.000	10.500	11.000	15.000
Variables	11	12	13	14	15
	14.000	9.500	5.000	9.500	11.500
Variables	16	17	18	Total	
	12.500	14.000	9.000	6.537	

2 or 3 Way Fixed ANOVA with 1 case per cell

There may be an occasion where you have collected data with a single observation within two or three factor combinations. In this case one cannot obtain an estimate of the variance within a single cell of the two or three factor design and thus an estimate of the mean squared error term typically used in a 2 or 3 way ANOVA. The estimate of error must be made using all cell values. To demonstrate, the following data are analyzed:

CASES FOR FILE C:\Users\wgmiller\Projects\Data\OneCase2Way.TEX

	0	Row	Col	Dep
CASE 1		1	1	1.000
CASE 2		1	2	2.000
CASE 3		1	3	3.000
CASE 4		2	1	3.000
CASE 5		2	2	5.000
CASE 6		2	3	9.000

The dialog for this procedure and the resulting output are shown below:

Figure 8.29 Dialog for 2 or 3 Way ANOVA with One Case Per Cell

Two Way Analysis of Variance

Variable analyzed: Dep

Factor A (rows) variable: Row
 Factor B (columns) variable: Col

SOURCE	D.F.	SS	MS	F	PROB.> F	Omega Squared
--------	------	----	----	---	----------	---------------

Among Rows	1	20.167	20.167	9.308	0.093	0.419
Among Columns	2	16.333	8.167	3.769	0.210	0.279
Residual	2	4.333	2.167			
NonAdditivity	1	4.252	4.252	52.083	0.088	
Balance	1	0.082	0.082			
Total	5	40.833	8.167			

Omega squared for combined effects = 0.698

Descriptive Statistics

GROUP	Row	Col.	N	MEAN	VARIANCE	STD.DEV.
Cell	1	1	1	1.000	0.000	0.000
Cell	1	2	1	2.000	0.000	0.000
Cell	1	3	1	3.000	0.000	0.000
Cell	2	1	1	3.000	0.000	0.000
Cell	2	2	1	5.000	0.000	0.000
Cell	2	3	1	9.000	0.000	0.000
Row	1		3	2.000	1.000	1.000
Row	2		3	5.667	9.333	3.055
Col	1		2	2.000	2.000	1.414
Col	2		2	3.500	4.500	2.121
Col	3		2	6.000	18.000	4.243
TOTAL			6	3.833	8.167	2.858

Figure 8.30 One Case ANOVA Plot for Factor 1

Figure 8.31 Factor 2 Plot for One Case ANOVA

Figure 8.32 Interaction Plot of Two Factors for One Case ANOVA

Two Within Subjects ANOVA

You may have observed the same subjects under two “treatment” factors. As an example, you might have observed subject responses on a visual acuity test before and after consuming an alcoholic beverage. In this case we do not have a “between subjects” analysis but rather a “repeated measures” analysis under two conditions. As an example, we will analyze data from a file labeled “”. The data, the dialog and the results are shown below:

Figure 8.33 Dialog for Two Within Subjects ANOVA

Figure 8.34 Factor One Plot for Two Within Subjects ANOVA

Figure 8.35 Factor Two Plot for Two Within Subjects ANOVA

Figure 8.36 Two Way Interaction for Two Within Subjects ANOVA

SOURCE	DF	SS	MS	F	Prob.>F
Factor A	1	204.167	204.167	9.853	0.052
Factor B	2	8039.083	4019.542	24.994	0.001
Subjects	3	1302.833	434.278		
A x B Interaction	2	46.583	23.292	0.803	0.491
A x S Interaction	3	62.167	20.722		
B x S Interaction	6	964.917	160.819		
A x B x S Inter.	6	174.083	29.01		
Total	23	10793.833			

Group 1 : Mean for cell A 1 and B 1 = 17.250
 Group 2 : Mean for cell A 1 and B 2 = 26.000
 Group 3 : Mean for cell A 1 and B 3 = 60.250
 Group 4 : Mean for cell A 2 and B 1 = 20.750
 Group 5 : Mean for cell A 2 and B 2 = 35.750
 Group 6 : Mean for cell A 2 and B 3 = 64.500

Means for Factor A
 Group 1 Mean = 34.500
 Group 2 Mean = 40.333

Means for Factor B
 Group 1 Mean = 19.000
 Group 2 Mean = 30.875
 Group 3 Mean = 62.375

IX. Multivariate Procedures

Analysis of Variance Using Multiple Regression Methods

An Example of an Analysis of Covariance

We will demonstrate the analysis of covariance procedure using multiple regression by loading the file labeled “Ancova2.tab”. In this file we have a treatment group code for four groups, a dependent variable (X) and two covariates (Y and Z.) The procedure is started by selection the “Analysis of Covariance by Regression” option in the Comparisons sub-menu under the Statistics menu. Shown below is the completed specification form for our analysis:

Figure 9.1 Analysis of Covariance Dialog

When we click the Compute button, the following results are obtained:

ANALYSIS OF COVARIANCE USING MULTIPLE REGRESSION

File Analyzed: C:\Projects\Delphi\OpenStat\Ancova2.txt

Model for Testing Assumption of Zero Interactions with Covariates

OpenStat Reference Manual/Miller William G. Miller©2013

MEANS with 40 valid cases.

Variables	X	Z	A1	A2	A3
	7.125	14.675	0.000	0.000	0.000
Variables	XxA1	XxA2	XxA3	ZxA1	ZxA2
	0.125	0.025	0.075	-0.400	-0.125
Variables	ZxA3	Y			
	-0.200	17.550			

VARIANCES with 40 valid cases.

Variables	X	Z	A1	A2	A3
	4.163	13.866	0.513	0.513	0.513
Variables	XxA1	XxA2	XxA3	ZxA1	ZxA2
	28.010	27.102	27.712	116.759	125.035
Variables	ZxA3	Y			
	124.113	8.254			

STD. DEV.S with 40 valid cases.

Variables	X	Z	A1	A2	A3
	2.040	3.724	0.716	0.716	0.716
Variables	XxA1	XxA2	XxA3	ZxA1	ZxA2
	5.292	5.206	5.264	10.806	11.182
Variables	ZxA3	Y			
	11.141	2.873			
R	R2	F	Prob.>F	DF1	DF2
0.842	0.709	6.188	0.000	11	28

Adjusted R Squared = 0.594

Std. Error of Estimate = 1.830

Variable	Beta	B	Std.Error	t	Prob.>t
X	0.599	0.843	0.239	3.531	0.001
Z	0.123	0.095	0.138	0.686	0.498
A1	-0.518	-2.077	2.381	-0.872	0.391
A2	0.151	0.606	2.513	0.241	0.811
A3	0.301	1.209	2.190	0.552	0.585
XxA1	-1.159	-0.629	0.523	-1.203	0.239
XxA2	0.714	0.394	0.423	0.932	0.359
XxA3	0.374	0.204	0.334	0.611	0.546
ZxA1	1.278	0.340	0.283	1.200	0.240
ZxA2	-0.803	-0.206	0.284	-0.727	0.473
ZxA3	-0.353	-0.091	0.187	-0.486	0.631

Constant = 10.300

Analysis of Variance for the Model to Test Regression Homogeneity

SOURCE	Deg.F.	SS	MS	F	Prob>F
Explained	11	228.08	20.73	6.188	0.0000
Error	28	93.82	3.35		
Total	39	321.90			

Model for Analysis of Covariance

MEANS with 40 valid cases.

Variables	X	Z	A1	A2	A3
	7.125	14.675	0.000	0.000	0.000

Variables	Y
	17.550

VARIANCES with 40 valid cases.

Variables	X	Z	A1	A2	A3
	4.163	13.866	0.513	0.513	0.513

Variables	Y
	8.254

STD. DEV.S with 40 valid cases.

Variables	X	Z	A1	A2	A3
	2.040	3.724	0.716	0.716	0.716

Variables	Y
R	2.873
R2	
F	
Prob.>F	
DF1	
DF2	

0.830 0.689 15.087 0.000 5 34

Adjusted R Squared = 0.644

Std. Error of Estimate = 1.715

Variable	Beta	B	Std.Error	t	Prob.>t
X	0.677	0.954	0.184	5.172	0.000
Z	0.063	0.048	0.102	0.475	0.638
A1	-0.491	-1.970	0.487	-4.044	0.000
A2	0.114	0.458	0.472	0.972	0.338
A3	0.369	1.482	0.470	3.153	0.003

Constant = 10.046

Test for Homogeneity of Group Regression Coefficients

Change in R² = 0.0192. F = 0.308 Prob.> F = 0.9275 with d.f. 6
and 28

Analysis of Variance for the ANCOVA Model

SOURCE	Deg.F.	SS	MS	F	Prob>F
Explained	5	221.89	44.38	15.087	0.0000
Error	34	100.01	2.94		
Total	39	321.90			

Intercepts for Each Group Regression Equation for Variable: Group

Intercepts with 40 valid cases.

Variables	Group 1	Group 2	Group 3	Group 4
	8.076	10.505	11.528	10.076

Adjusted Group Means for Group Variables Group

Means with 40 valid cases.

Variables	Group 1	Group 2	Group 3	Group 4
	15.580	18.008	19.032	17.579

Multiple Comparisons Among Group Means

Comparison of Group 1 with Group 2

F = 9.549, probability = 0.004 with degrees of freedom 1 and 34

Comparison of Group 1 with Group 3

F = 19.849, probability = 0.000 with degrees of freedom 1 and 34

Comparison of Group 1 with Group 4

F = 1.546, probability = 0.222 with degrees of freedom 1 and 34

Comparison of Group 2 with Group 3

F = 1.770, probability = 0.192 with degrees of freedom 1 and 34

Comparison of Group 2 with Group 4

F = 3.455, probability = 0.072 with degrees of freedom 1 and 34

Comparison of Group 3 with Group 4

F = 9.973, probability = 0.003 with degrees of freedom 1 and 34

Test for Each Source of Variance

SOURCE	Deg.F.	SS	MS	F	Prob>F
A	3	60.98	20.33	6.911	0.0009
Covariates	2	160.91	80.45	27.352	0.0000
Error	34	100.01	2.94		

Total	39	321.90
-------	----	--------

The results reported above begin with a regression model that includes group coding for the four groups (A1, A2 and A3) and again note that the fourth group is automatically identified by members NOT being in one of the first three groups. This model also contains the covariates X and Z as well as the cross-products of group membership and covariates. By comparing this model with the second model created (one which leaves out the cross-products of groups and covariates) we can assess the degree to which the assumptions of homogeneity of covariance among the groups is met. In this particular example, the change in the R2 from the full model to the restricted model was quite small (0.0192) and we conclude that the assumption of homogeneity of covariance is reasonable. The analysis of variance model for the restricted model indicates that the X covariate is probably contributing significantly to the explained variance of the dependent variable Y. The tests for each source of variance at the end of the report confirms that not only are the covariates related to Y but that the group effects are also significant. The comparisons of the group means following adjustment for the covariate effects indicate that group 1 differs from groups 2 and 3 and that group 3 appears to differ from group 4.

Sums of Squares by Regression

The General Linear Model (GLM) procedure is an analysis procedure that encompasses a variety of analyses. It may incorporate multiple linear regression as well as canonical correlation analysis as methods for analyzing the user's data. In some commercial statistics packages the GLM method also incorporates non-linear analyses, maximum-likelihood procedures and a variety of tests not found in the OPENSTAT version of this model. The version in OpenStat is currently limited to a single dependent variable (continuous measure.) You should complete analyses with multiple dependent variables with the Canonical Correlation procedure.

One can complete a variety of analyses of variance with the GLM procedure including multiple factor ANOVA and repeated and mixed model ANOVAs.

The output of the GLM can be somewhat voluminous in that the effects of treatment variables and covariates are analyzed individually by comparing regression models with and without those variables. Several examples are explored below.

When you elect the Sum of Squares by Regression procedure from either the Regression options or the Multivariate options of the Analyses menu, you will see the form shown below. In our first example we will select a data file for completion of a repeated measures analysis of variance that involves two between-groups factors and one within groups factor (the SSRegs2.TAB file.) The data file contains codes for Factor A treatment levels, Factor B treatment levels, the replications factor (Factor C levels), and a code for each subject. In our analysis we will define the two-way and the one three-way interactions that we wish to include in our model. We should then be able to compare our results with the Repeated Measures ANOVA procedure applied to the same data in the file labeled ABRData.TAB (and hopefully see the same results!)

Figure 9.2 Sum of Squares by Regression

SUMS OF SQUARES AND MEAN SQUARES BY REGRESSION
 TYPE III SS - R2 = Full Model - Restricted Model

VARIABLE	SUM OF SQUARES	D.F.
Row1	10.083	1
Col1	8.333	1
Rep1	150.000	1
Rep2	312.500	1
Rep3	529.000	1
C1R1	80.083	1
R1R1	0.167	1
R2R1	2.000	1
R3R1	6.250	1
R1C1	4.167	1
R2C1	0.889	1
R3C1	7.111	1
ERROR	147.417	35
TOTAL	1258.000	47

TOTAL EFFECTS SUMMARY

SOURCE	SS	D.F.	MS
Row	10.083	1	10.083
Col	8.333	1	8.333
Rep	991.500	3	330.500
Row*Col	80.083	1	80.083
Row*Rep	8.417	3	2.806
Col*Rep	12.167	3	4.056
SOURCE	SS	D.F.	MS
BETWEEN SUBJECTS	181.000	11	
Row	10.083	1	10.083
Col	8.333	1	8.333
Row*Col	80.083	1	80.083
ERROR BETWEEN	82.500	8	10.312
WITHIN SUBJECTS	1077.000	36	
Rep	991.500	3	330.500
Row*Rep	8.417	3	2.806
Col*Rep	12.167	3	4.056
ERROR WITHIN	64.917	27	2.404
TOTAL	1258.000		

You can compare the results above with an analysis completed with the Repeated Measures procedure.

As a second example, we will complete an analysis of covariance on data that contains three treatment factors and two covariates. The file analyzed is labeled ANCOVA3.TAB. Shown below is the dialog for the analysis followed by the output. You can compare this output with the output obtained by analyzing the same data file with the Analysis of Covariance procedure.

Figure 9.3 Example 2 of Sum of Squares by Regression

SUMS OF SQUARES AND MEAN SQUARES BY REGRESSION
TYPE III SS - R² = Full Model - Restricted Model

VARIABLE	SUM OF SQUARES	D.F.
Cov1	1.275	1
Cov2	0.783	1
Row1	25.982	1
Col1	71.953	1
Slicel	13.323	1

VARIABLE	SUM OF SQUARES	D.F.
Cov1	1.275	1
Cov2	0.783	1
Row1	25.982	1
Col1	71.953	1
Slicel	13.323	1

Slice2	0.334	1
C1R1	21.240	1
S1R1	11.807	1
S2R1	0.138	1
S1C1	13.133	1
S2C1	0.822	1
S1C1R1	0.081	1
S2C1R1	47.203	1
ERROR	46.198	58
TOTAL	269.500	71

TOTAL EFFECTS SUMMARY

SOURCE	SS	D.F.	MS
Cov1	1.275	1	1.275
Cov2	0.783	1	0.783
Row	25.982	1	25.982
Col	71.953	1	71.953
Slice	13.874	2	6.937
Row*Col	21.240	1	21.240
Row*Slice	11.893	2	5.947
Col*Slice	14.204	2	7.102
Row*Col*Slice	47.247	2	23.624
BETWEEN SUBJECTS	208.452	13	
Covariates	2.058	2	1.029
Row	25.982	1	25.982
Col	71.953	1	71.953
Slice	13.874	2	6.937
Row*Col	21.240	1	21.240
Row*Slice	11.893	2	5.947
Col*Slice	14.204	2	7.102
Row*Col*Slice	47.247	2	23.624
ERROR BETWEEN	46.198	58	0.797
TOTAL	269.500	71	

The General Linear Model

We have seen in the above discussion that the multiple regression method may be used to complete an analysis of variance for a single dependent variable. The model for multiple regression is:

$$y_i = \sum_{j=1}^k B_j X_j + e_i$$

where the jth B value is a coefficient multiplied times the jth independent predictor score, Y is the observed dependent score and e is the error (difference between the observed and the value predicted for Y using the sum of weighted independent scores.)

In some research it is desirable to determine the relationship between multiple dependent variables and multiple independent variables. Of course, one could complete a multiple regression analysis for each dependent variable but this would ignore the possible relationships among the dependent variables themselves. For example, a teacher might be interested in the relationship between the sub-scores on a standardized achievement test (independent variables) and the final examination results for several different courses (dependent variables.) Each of the final examination scores could be predicted by the sub-scores in separate analyses but most likely the interest is in knowing how well the sub-scores account for the combined variance of the achievement scores. By assigning weights to each of the dependent variables as well as the independent variables in such a way that the composite dependent score is maximally related to the composite independent score we can quantify the relationship between the two composite scores. We note that the squared product-moment correlation coefficient reflects the proportion of variance of a dependent variable predicted by the independent variable.

We can express the model for the general linear model as:

$$YM = BX + E$$

where Y is an n (the number of subjects) by m (the number of dependent variables) matrix of dependent variable values, M is a m by s (number of coefficient sets), X is a n by k (the number of independent variables) matrix, B is a k by s matrix of coefficients and E is a vector of errors for the n subjects.

Using OpenStat to Obtain Canonical Correlations

You can use the OpenStat package to obtain canonical correlations for a wide variety of applications. In production of bread, for example, a number of "dependent" quality variables may exist such as the average size of air bubbles in a slice, the density of a slice, the thickness of the crust, etc. Similarly, there are a number of "independent" variables which may be related to the dependent variables with examples being minutes of baking, temperature of baking, humidity in the oven, barometric pressure, time and temperature during rising of the dough, etc. The relationship between these two sets of variables might identify the "key" variables to control for maximizing the quality of the product.

To demonstrate use of OpenStat to obtain canonical correlations we will use the file labeled "cansas.txt" as an example. We will click on the Canonical Correlation option under the Correlation sub-menu of the Statistics menu. In the Figure below we show the form which appears and the data entered to initiate the analysis:

Figure 9.4 Canonical Correlation Analysis Form

We obtain the results as shown below:

CANONICAL CORRELATION ANALYSIS

Right Inverse x Right-Left Matrix with 20 valid cases.

Variables

	weight	waist	pulse
chins	-0.102	-0.226	0.001
situps	-0.552	-0.788	0.365
jumps	0.193	0.448	-0.210

Left Inverse x Left-Right Matrix with 20 valid cases.

Variables

	chins	situps	jumps
weight	0.368	0.287	-0.259
waist	-0.882	-0.890	0.015
pulse	-0.026	0.016	-0.055

Canonical Function with 20 valid cases.

Variables

	Var. 1	Var. 2	Var. 3
Var. 1	0.162	0.172	0.023
Var. 2	0.482	0.549	0.111
Var. 3	-0.318	-0.346	-0.032

Trace of the matrix:= 0.6785

Percent of trace extracted: 100.0000

Canonical R	Root	% Trace	Chi-Sqr	D.F.	Prob.
2	0.795608	0.633	93.295	16.255	9 0.062
3	0.200556	0.040	5.928	0.718	4 0.949
4	0.072570	0.005	0.776	0.082	1 0.775

Overall Tests of Significance:

	Statistic	Approx. Stat.	Value	D.F.	Prob.>Value
Wilk's Lambda		Chi-Squared	17.3037	9	0.0442
Hotelling-Lawley Trace	F-Test		2.4938	9 38	0.0238
Pillai Trace	F-Test		1.5587	9 48	0.1551
Roys Largest Root	F-Test		10.9233	3 19	0.0002

Eigenvectors with 20 valid cases.

Variables

	Var. 1	Var. 2	Var. 3
Var. 1	0.210	-0.066	0.051
Var. 2	0.635	0.022	-0.049
Var. 3	-0.431	0.188	0.017

Standardized Right Side Weights with 20 valid cases.

Variables

	Var. 1	Var. 2	Var. 3
weight	0.775	-1.884	0.191
waist	-1.579	1.181	-0.506
pulse	0.059	-0.231	-1.051

Standardized Left Side Weights with 20 valid cases.

Variables

	Var. 1	Var. 2	Var. 3
chins	0.349	-0.376	1.297
situps	1.054	0.123	-1.237
jumps	-0.716	1.062	0.419

Standardized Right Side Weights with 20 valid cases.

Variables

	Var. 1	Var. 2	Var. 3
weight	0.775	-1.884	0.191
waist	-1.579	1.181	-0.506
pulse	0.059	-0.231	-1.051

Raw Right Side Weights with 20 valid cases.

Variables

	Var. 1	Var. 2	Var. 3
weight	0.031	-0.076	0.008
waist	-0.493	0.369	-0.158
pulse	0.008	-0.032	-0.146

Raw Left Side Weights with 20 valid cases.

Variables

	Var. 1	Var. 2	Var. 3
chins	0.066	-0.071	0.245
situps	0.017	0.002	-0.020
jumps	-0.014	0.021	0.008

Right Side Correlations with Function with 20 valid cases.

Variables

	Var. 1	Var. 2	Var. 3
weight	-0.621	-0.772	0.135
waist	-0.925	-0.378	0.031
pulse	0.333	0.041	-0.942

Left Side Correlations with Function with 20 valid cases.

Variables

	Var. 1	Var. 2	Var. 3
chins	0.728	0.237	0.644
situps	0.818	0.573	-0.054
jumps	0.162	0.959	0.234

Redundancy Analysis for Right Side Variables

	Variance Prop.	Redundancy
1	0.45080	0.28535
2	0.24698	0.00993
3	0.30222	0.00159

Redundancy Analysis for Left Side Variables

	Variance Prop.	Redundancy
1	0.40814	0.25835
2	0.43449	0.01748
3	0.15737	0.00083

Binary Logistic Regression

When this analysis is selected from the menu, the form below is used to select the dependent and independent variables:

Figure 9.5 Logistic Regression Form

Output for the example analysis specified above is shown below:

Logistic Regression Adapted from John C. Pezzullo
Java program at <http://members.aol.com/johnp71/logistic.html>

Descriptive Statistics
6 cases have Y=0; 4 cases have Y=1.
Variable Label Average Std.Dev.
1 Var1 5.5000 2.8723
2 Var2 5.5000 2.8723

Iteration History
-2 Log Likelihood = 13.4602 (Null Model)
-2 Log Likelihood = 8.7491

-2 Log Likelihood = 8.3557
-2 Log Likelihood = 8.3302
-2 Log Likelihood = 8.3300
-2 Log Likelihood = 8.3300
Converged

Overall Model Fit... Chi Square = 5.1302 with df = 2 and prob. = 0.0769

Coefficients and Standard Errors...

Variable	Label	Coef.	StdErr	p
1	Var1	0.3498	0.6737	0.6036
2	Var2	0.3628	0.6801	0.5937
Intercept	-4.6669			

Odds Ratios and 95% Confidence Intervals...

Variable	O.R.	Low	--	High
Var1	1.4187	0.3788		5.3135
Var2	1.4373	0.3790		5.4506

X	X	Y	Prob
1.0000	2.0000	0	0.0268
2.0000	1.0000	0	0.0265
3.0000	5.0000	0	0.1414
4.0000	3.0000	0	0.1016
5.0000	4.0000	1	0.1874
6.0000	7.0000	0	0.4929
7.0000	8.0000	1	0.6646
8.0000	6.0000	0	0.5764
9.0000	10.0000	1	0.8918
10.0000	9.0000	1	0.8905

Cox Proportional Hazards Survival Regression

The specification form for this analysis is shown below with variables entered for a sample file:

Figure 9.6 Cox Proportional Hazards Survival Regression Form

Results for the above sample are as follows:

Cox Proportional Hazards Survival Regression Adapted from John C. Pezzullo's Java program at <http://members.aol.com/johnp71/prophaz.html>

Descriptive Statistics
Variable Label Average Std.Dev.
1 VAR1 51.1818 10.9778

Iteration History...
-2 Log Likelihood = 11.4076 (Null Model)
-2 Log Likelihood = 6.2582

-2 Log Likelihood = 4.5390
-2 Log Likelihood = 4.1093
-2 Log Likelihood = 4.0524
-2 Log Likelihood = 4.0505
-2 Log Likelihood = 4.0505
Converged

Overall Model Fit...

Chi Square = 7.3570 with d.f. 1 and probability = 0.0067

Coefficients, Std Errs, Signif, and Confidence Intervals

Var	Coeff.	StdErr	p	Lo95%	Hi95%
VAR1	0.3770	0.2542	0.1379	-0.1211	0.8752

Risk Ratios and Confidence Intervals

Variable	Risk Ratio	Lo95%	Hi95%
VAR1	1.4580	0.8859	2.3993

Baseline Survivor Function (at predictor means)...

2.0000	0.9979
7.0000	0.9820
9.0000	0.9525
10.0000	0.8310

Weighted Least-Squares Regression

Shown below is the dialog box for the Weighted Least Squares Analysis and an analysis of the cansas.tab data file.

Figure 9.7 Weighted Least Squares Regression

OLS REGRESSION RESULTS

Means

Variables	weight	waist	pulse	chins	situps
jumps	178.600	35.400	56.100	9.450	145.550
70.300					

Standard Deviations

Variables	weight	waist	pulse	chins	situps
jumps					
	24.691	3.202	7.210	5.286	62.567
51.277					

No. of valid cases = 20

CORRELATION MATRIX

	VARIABLE	weight	waist	pulse	chins	situps	jumps
weight	1.000	0.870	-0.366	-0.390	-0.493	-0.226	
waist	0.870	1.000	-0.353	-0.552	-0.646	-0.191	
pulse	-0.366	-0.353	1.000	0.151	0.225	0.035	
chins	-0.390	-0.552	0.151	1.000	0.696	0.496	
situps	-0.493	-0.646	0.225	0.696	1.000	0.669	
jumps	-0.226	-0.191	0.035	0.496	0.669	1.000	

Dependent variable: jumps

Variable	Beta	B	Std.Err.	t	Prob.>t	VIF
TOL						
weight	-0.588	-1.221	0.704	-1.734	0.105	4.424
0.226						
waist	0.982	15.718	6.246	2.517	0.025	5.857
0.171						
pulse	-0.064	-0.453	1.236	-0.366	0.720	1.164
0.859						
chins	0.201	1.947	2.243	0.868	0.400	2.059
0.486						
situps	0.888	0.728	0.205	3.546	0.003	2.413
0.414						
Intercept	0.000	-366.967	183.214	-2.003	0.065	

SOURCE	DF	SS	MS	F	Prob.>F
Regression	5	31793.741	6358.748	4.901	0.0084
Residual	14	18164.459	1297.461		
Total	19	49958.200			

R2 = 0.6364, F = 4.90, D.F. = 5 14, Prob>F = 0.0084
 Adjusted R2 = 0.5066

Standard Error of Estimate = 36.02

REGRESSION OF SQUARED RESIDUALS ON INDEPENDENT VARIABLES

Means

Variables	weight	waist	pulse	chins	situps
ResidSqr					

908.196	178.600	35.400	56.100	9.450	145.550
---------	---------	--------	--------	-------	---------

Standard Deviations

Variables	weight	waist	pulse	chins	situps
ResidSqr	24.691	3.202	7.210	5.286	62.567
	2086.828				

No. of valid cases = 20

CORRELATION MATRIX

VARIABLE	weight	waist	pulse	chins	situps	ResidSqr
weight	1.000	0.870	-0.366	-0.390	-0.493	-0.297
waist	0.870	1.000	-0.353	-0.552	-0.646	-0.211
pulse	-0.366	-0.353	1.000	0.151	0.225	-0.049
chins	-0.390	-0.552	0.151	1.000	0.696	0.441
situps	-0.493	-0.646	0.225	0.696	1.000	0.478
ResidSqr	-0.297	-0.211	-0.049	0.441	0.478	1.000

Dependent variable: ResidSqr

Variable	Beta	B	Std.Err.	t	Prob.>t	VIF
TOL						
weight	-0.768	-64.916	36.077	-1.799	0.094	4.424
0.226						
waist	0.887	578.259	320.075	1.807	0.092	5.857
0.171						
pulse	-0.175	-50.564	63.367	-0.798	0.438	1.164
0.859						
chins	0.316	124.826	114.955	1.086	0.296	2.059
0.486						
situps	0.491	16.375	10.515	1.557	0.142	2.413
0.414						
Intercept	0.000	-8694.402	9389.303	-0.926	0.370	

SOURCE	DF	SS	MS	F	Prob.>F
Regression	5	35036253.363	7007250.673	2.056	0.1323
Residual	14	47705927.542	3407566.253		
Total	19	82742180.905			

R2 = 0.4234, F = 2.06, D.F. = 5 14, Prob>F = 0.1323
Adjusted R2 = 0.2175

Standard Error of Estimate = 1845.96

X versus Y Plot

X = ResidSqr, Y = weight from file: C:\Documents and Settings\Owner\My Documents\Projects\Clanguage\OpenStat\cansaswls.TAB

Variable	Mean	Variance	Std.Dev.
ResidSqr	908.20	4354851.63	2086.83
weight	178.60	609.62	24.69
Correlation	= -0.2973,	Slope = -0.00,	Intercept = 181.79
Standard Error of Estimate	= 23.57		
Number of good cases	= 20		

Figure 9.8 Plot of Ordinary Least Squares Regression

WLS REGRESSION RESULTS

Means

Variables	weight	waist	pulse	chins	situps
jumps	-0.000	0.000	-0.000	0.000	-0.000
0.000					

Standard Deviations

Variables	weight	waist	pulse	chins	situps
jumps	7.774	1.685	2.816	0.157	3.729
	1.525				

No. of valid cases = 20

CORRELATION MATRIX

	VARIABLE					
	weight	waist	pulse	chins	situps	jumps
weight	1.000	0.994	0.936	0.442	0.742	0.697
waist	0.994	1.000	0.965	0.446	0.783	0.729
pulse	0.936	0.965	1.000	0.468	0.889	0.769
chins	0.442	0.446	0.468	1.000	0.395	0.119
situps	0.742	0.783	0.889	0.395	1.000	0.797
jumps	0.697	0.729	0.769	0.119	0.797	1.000

Dependent variable: jumps

Variable	Beta	B	Std.Err.	t	Prob.>t	VIF
TOL						
weight	-2.281	-0.448	0.414	-1.082	0.298	253.984
0.004						
waist	3.772	3.415	2.736	1.248	0.232	521.557
0.002						
pulse	-1.409	-0.763	0.737	-1.035	0.318	105.841
0.009						
chins	-0.246	-2.389	1.498	-1.594	0.133	1.363
0.734						
situps	0.887	0.363	0.165	2.202	0.045	9.258
0.108						
Intercept	0.000	-0.000	0.197	-0.000	1.000	

SOURCE	DF	SS	MS	F	Prob.>F
Regression	5	33.376	6.675	8.624	0.0007
Residual	14	10.837	0.774		
Total	19	44.212			

R2 = 0.7549, F = 8.62, D.F. = 5 14, Prob>F = 0.0007
Adjusted R2 = 0.6674

Standard Error of Estimate = 0.88

2-Stage Least-Squares Regression

In the following example, the cansas.TAB file is analyzed. The dependent variable is the height of individual jumps. The explanatory (predictor) variables are pulse rate, no. of chinups and no. of situps the individual completes. These explanatory variables are thought to be related to the instrumental variables of weight and waist size. In the dialog box for the analysis, the option has been selected to show the regression for each of the explanatory variables that produces the predicted variables to be used in the final analysis. Results are shown below:

Figure 9.10 Two Stage Least Squares Regression Form

FILE: C:\Documents and Settings\Owner\My Documents\Projects\Clanguage\OpenStat\cansas.TAB

Dependent = jumps
Explanatory Variables:
pulse
chins
situps
Instrumental Variables:

```

pulse
chins
situps
weight
waist
Proxy Variables:
P_pulse
P_chins
P_situps

```

Analysis for P_pulse

Dependent: pulse

Independent:

```

chins
situps
weight
waist

```

Means

Variables	chins	situps	weight	waist	pulse
	9.450	145.550	178.600	35.400	56.100

Standard Deviations

Variables	chins	situps	weight	waist	pulse
	5.286	62.567	24.691	3.202	7.210

No. of valid cases = 20

CORRELATION MATRIX

	VARIABLE				
	chins	situps	weight	waist	pulse
chins	1.000	0.696	-0.390	-0.552	0.151
situps	0.696	1.000	-0.493	-0.646	0.225
weight	-0.390	-0.493	1.000	0.870	-0.366
waist	-0.552	-0.646	0.870	1.000	-0.353
pulse	0.151	0.225	-0.366	-0.353	1.000

Dependent variable: pulse

Variable	Beta	B	Std.Err.	t	Prob.>t	VIF	TOL
chins	-0.062	-0.084	0.468	-0.179	0.860	2.055	0.487
situps	0.059	0.007	0.043	0.158	0.876	2.409	0.415
weight	-0.235	-0.069	0.146	-0.471	0.644	4.360	0.229
waist	-0.144	-0.325	1.301	-0.249	0.806	5.832	0.171
Intercept	0.000	79.673	32.257	2.470	0.026		

SOURCE	DF	SS	MS	F	Prob.>F
Regression	4	139.176	34.794	0.615	0.6584
Residual	15	848.624	56.575		
Total	19	987.800			

R2 = 0.1409, F = 0.62, D.F. = 4 15, Prob>F = 0.6584
 Adjusted R2 = -0.0882

Standard Error of Estimate = 7.52

Analysis for P chins

Dependent: chins

Independent:
pulse
situps
weight
waist

Means

Variables	pulse	situps	weight	waist	chins
	56.100	145.550	178.600	35.400	9.450

Standard Deviations

Variables	pulse	situps	weight	waist	chins
	7.210	62.567	24.691	3.202	5.286

No. of valid cases = 20

CORRELATION MATRIX

VARIABLE

	pulse	situps	weight	waist	chins
pulse	1.000	0.225	-0.366	-0.353	0.151
situps	0.225	1.000	-0.493	-0.646	0.696
weight	-0.366	-0.493	1.000	0.870	-0.390
waist	-0.353	-0.646	0.870	1.000	-0.552
chins	0.151	0.696	-0.390	-0.552	1.000

Dependent variable: chins

Variable	Beta	B	Std.Err.	t	Prob.>t	VIF	TOL
pulse	-0.035	-0.026	0.142	-0.179	0.860	1.162	0.861
situps	0.557	0.047	0.020	2.323	0.035	1.775	0.564
weight	0.208	0.045	0.080	0.556	0.586	4.335	0.231
waist	-0.386	-0.638	0.700	-0.911	0.377	5.549	0.180
Intercept	0.000	18.641	20.533	0.908	0.378		

SOURCE	DF	SS	MS	F	Prob.>F
Regression	4	273.089	68.272	3.971	0.0216
Residual	15	257.861	17.191		
Total	19	530.950			

R2 = 0.5143, F = 3.97, D.F. = 4 15, Prob>F = 0.0216

Adjusted R2 = 0.3848

Standard Error of Estimate = 4.15

Analysis for P situps

Dependent: situps

Independent:

```

pulse
chins
weight
waist

Means
Variables pulse chins weight waist situps
 56.100 9.450 178.600 35.400 145.550

Standard Deviations
Variables pulse chins weight waist situps
 7.210 5.286 24.691 3.202 62.567

No. of valid cases = 20

CORRELATION MATRIX
 VARIABLE
 pulse chins weight waist situps
pulse 1.000 0.151 -0.366 -0.353 0.225
chins 0.151 1.000 -0.390 -0.552 0.696
weight -0.366 -0.390 1.000 0.870 -0.493
waist -0.353 -0.552 0.870 1.000 -0.646
situps 0.225 0.696 -0.493 -0.646 1.000

```

Dependent variable: situps

Variable	Beta	B	Std.Err.	t	Prob.>t	VIF	TOL
pulse	0.028	0.246	1.555	0.158	0.876	1.162	0.861
chins	0.475	5.624	2.421	2.323	0.035	1.514	0.660
weight	0.112	0.284	0.883	0.322	0.752	4.394	0.228
waist	-0.471	-9.200	7.492	-1.228	0.238	5.322	0.188
Intercept	0.000	353.506	211.726	1.670	0.116		

SOURCE	DF	SS	MS	F	Prob.>F
Regression	4	43556.048	10889.012	5.299	0.0073
Residual	15	30820.902	2054.727		
Total	19	74376.950			

R2 = 0.5856, F = 5.30, D.F. = 4 15, Prob>F = 0.0073
Adjusted R2 = 0.4751
Standard Error of Estimate = 45.33

Second Stage (Final) Results

```

Means
Variables P_pulse P_chins P_situps jumps
 56.100 9.450 145.550 70.300

Standard Deviations
Variables P_pulse P_chins P_situps jumps
 2.706 3.791 47.879 51.277

```

No. of valid cases = 20

CORRELATION MATRIX

	VARIABLE			
	P_pulse	P_chins	P_situps	jumps
P_pulse	1.000	0.671	0.699	0.239
P_chins	0.671	1.000	0.847	0.555
P_situps	0.699	0.847	1.000	0.394
jumps	0.239	0.555	0.394	1.000

Dependent variable: jumps

Variable	Beta	B	Std.Err.	t	Prob.>t	VIF	TOL
P_pulse	-0.200	-3.794	5.460	-0.695	0.497	2.041	0.490
P_chins	0.841	11.381	5.249	2.168	0.046	3.701	0.270
P_situps	-0.179	-0.192	0.431	-0.445	0.662	3.979	0.251
Intercept	0.000	203.516	277.262	0.734	0.474		

SOURCE	DF	SS	MS	F	Prob.>F
Regression	3	17431.811	5810.604	2.858	0.0698
Residual	16	32526.389	2032.899		
Total	19	49958.200			

R2 = 0.3489, F = 2.86, D.F. = 3 16, Prob>F = 0.0698

Adjusted R2 = 0.2269

Standard Error of Estimate = 45.09

Non-Linear Regression

As an example, I have created a "parabola" function data set labeled parabola.TAB. To generate this file I used the equation $y = a + b * x + c * x * x$. I let $a = 0$, $b = 5$ and $c = 2$ for the parameters and used a sequence of x values for the independent variables in the data file that was generated. To test the non-linear fit program, I initiated the procedure and entered the values shown below:

The screenshot shows the 'Equation Processor' window with the following details:

- FILE NAME:** C:\Documents and Settings\Owner\My Documents\Projects\Clanguage\OpenStat4\Parabola.OS4
- FILE VARIABLES:**

	(Dependent Variable)	Std. Err. of Y (optional)	Operations
y	/	0	Parameters
$x1$	$a =$	1	Variables
$x2$	$b =$	1	
$x3$	$c =$	1	
$x4$	$d =$		
$x5$	$e =$		
$x6$	$f =$		
$x7$	$g =$		
$x8$	$h =$		
- Options:**
 - Show Each Iteration (unchecked)
 - Print Each Iteration Results (unchecked)
 - Plot Xs Against Y (checked)
 - Plot Y versus Predicted Y (checked)
 - Save Predicted y Scores (checked)
 - Save Residual Scores (checked)
 - Use Absolute Deviations (unchecked)
- Confidence Interval %:** 95
- Buttons:** Cancel, Reset, Compute, Return
- Text Boxes:**
 - Enter Equation here for your own: $y = a + b * x1 + c * x1 * x1$
 - Model to be Analyzed: $y = a + b * x1 + c * x1 * x1$
 - RMS = []
 - No. of Iterations = []

Figure 9.11 Non-Linear Regression Specifications Form

You can see that y is the dependent variable and x is the independent variable. Values of 1 have been entered for the initial estimates of a , b and c . The equation model was selected by clicking the parabola model from the drop-down models box. I could have entered the same equation by clicking on the equation box and typing the equation into that box or clicking parameters, math functions and variables from the drop-down boxes on the right side of the form. Notice that I selected to plot the x versus y values and also the predicted versus observed y values. I also chose to save the predicted scores and residuals (y - predicted y). The results are as follows:

Figure 9.12 Scores Predicted by Non-Linear Regression Versus Observed Scores

The printed output shown below gives the model selected followed by the individual data points observed, their predicted scores, the residual, the standard error of estimate of the predicted score and the 95% confidence interval of the predicted score. These are followed by the obtained correlation coefficient and its square, root mean square of the y scores, the parameter estimates with their confidence limits and t probability for testing the significance of difference from zero.

$y = a + b * x_1 + c * x_1 * x_1$

x	y	yc	y-yc	SEest	YcLo	YcHi
0.39800	2.31000	2.30863	0.00137	0.00161	2.30582	2.31143
-1.19700	-3.13000	-3.12160	-0.00840	0.00251	-3.12597	-3.11723
-0.48600	-1.95000	-1.95878	0.00878	0.00195	-1.96218	-1.95538
-1.90800	-2.26000	-2.26113	0.00113	0.00522	-2.27020	-2.25205

OpenStat Reference Manual/Miller William G. Miller©2013

-0.84100	-2.79000	-2.79228	0.00228	0.00206	-2.79586	-2.78871
-0.30100	-1.32000	-1.32450	0.00450	0.00192	-1.32784	-1.32115
0.69600	4.44000	4.45208	-0.01208	0.00168	4.44917	4.45500
1.11600	8.08000	8.07654	0.00346	0.00264	8.07195	8.08112
0.47900	2.86000	2.85607	0.00393	0.00159	2.85330	2.85884
1.09900	7.92000	7.91612	0.00388	0.00258	7.91164	7.92061
-0.94400	-2.94000	-2.93971	-0.00029	0.00214	-2.94343	-2.93600
-0.21800	-0.99000	-0.99541	0.00541	0.00190	-0.99872	-0.99211
0.81000	5.37000	5.36605	0.00395	0.00183	5.36288	5.36923
-0.06200	-0.31000	-0.30228	-0.00772	0.00185	-0.30549	-0.29907
0.67200	4.26000	4.26629	-0.00629	0.00165	4.26342	4.26917
-0.01900	-0.10000	-0.09410	-0.00590	0.00183	-0.09728	-0.09093
0.00100	0.01000	0.00525	0.00475	0.00182	0.00209	0.00841
0.01600	0.08000	0.08081	-0.00081	0.00181	0.07766	0.08396
1.19900	8.88000	8.87635	0.00365	0.00295	8.87122	8.88148
0.98000	6.82000	6.82561	-0.00561	0.00221	6.82177	6.82945

Corr. Coeff. = 1.00000 R2 = 1.00000

RMS Error = 5.99831, d.f. = 17 SSq = 611.65460

Parameter Estimates ...

p1=	0.00024	+/-	0.00182	p=	0.89626
p2=	5.00349	+/-	0.00171	p=	0.00000
p3=	2.00120	+/-	0.00170	p=	0.00000

Covariance Matrix Terms and Error-Correlations...

B(1,1)=	0.00000; r=	1.00000
B(1,2)=B(2,1)=	-0.00000; r=	-0.28318
B(1,3)=B(3,1)=	-0.00000; r=	-0.67166
B(2,2)=	0.00000; r=	1.00000

$B(2,3) = B(3,2) = 0.00000; r = 0.32845$

$B(3,3) = 0.00000; r = 1.00000$

X versus Y Plot

X = Y, Y = Y' from file: C:\Documents and Settings\Owner\My Documents\Projects\Clanguage\OpenStat\Parabola.TAB

Variable Mean Variance Std.Dev.

Y 1.76 16.29 4.04

Y' 1.76 16.29 4.04

Correlation = 1.0000, Slope = 1.00, Intercept = 0.00

Standard Error of Estimate = 0.01

Number of good cases = 20

Figure 9.13 Correlation Plot Between Scores Predicted by Non-Linear Regression and Observed Scores

You can see that the fit is quite good between the observed and predicted scores. Once you have obtained the results you will notice that the parameters, their standard errors and the t probabilities are also entered in the dialog form. Had you elected to proceed in a step-fashion, these results would be updated at each step so you can observe the convergence to the best fit (the root mean square shown in the lower left corner.)

Figure 9.14 Completed Non-Linear Regression Parameter Estimates of Regression Coefficients

Discriminant Function / MANOVA

An Example

We will use the file labeled ManoDiscrim.txt for our example. A file of the same name (or a .tab file) should be in your directory. Load the file and then click on the Statistics / Multivariate / Discriminant Function option. You should see the form below completed for a discriminant function analysis:

Figure 9.15 Specifications for a Discriminant Function Analysis

You will notice we have asked for all options and have specified that classification use the a priori (sample) sizes for classification. When you click the Compute button, the following results are obtained:

MULTIVARIATE ANOVA / DISCRIMINANT FUNCTION
Reference: Multiple Regression in Behavioral Research
Elazar J. Pedhazur, 1997, Chapters 20-21
Harcourt Brace College Publishers

Total Cases := 15, Number of Groups := 3

SUM OF CROSS-PRODUCTS forGroup 1, N = 5 with 5 valid cases.

Variables

	Y1	Y2
Y1	111.000	194.000
Y2	194.000	343.000

WITHIN GROUP SUM OF DEVIATION CROSS-PROD with 5 valid cases.

Variables

	Y1	Y2
Y1	5.200	5.400
Y2	5.400	6.800

MEANS FOR GROUP 1, N := 5 with 5 valid cases.

Variables Y1 Y2
4.600 8.200

VARIANCES FOR GROUP 1 with 5 valid cases.

Variables Y1 Y2
1.300 1.700

STANDARD DEVIATIONS FOR GROUP 1 with 5 valid cases.

Variables Y1 Y2
1.140 1.304

SUM OF CROSS-PRODUCTS for Group 2, N = 5 with 5 valid cases.

Variables

	Y1	Y2
Y1	129.000	169.000
Y2	169.000	223.000

WITHIN GROUP SUM OF DEVIATION CROSS-PROD with 5 valid cases.

Variables

	Y1	Y2
Y1	4.000	4.000
Y2	4.000	5.200

MEANS FOR GROUP 2, N := 5 with 5 valid cases.

Variables	Y1	Y2
	5.000	6.600

VARIANCES FOR GROUP 2 with 5 valid cases.

Variables	Y1	Y2
	1.000	1.300

STANDARD DEVIATIONS FOR GROUP 2 with 5 valid cases.

Variables	Y1	Y2
	1.000	1.140

SUM OF CROSS-PRODUCTS forGroup 3, N = 5 with 5 valid cases.

Variables	Y1	Y2
Y1	195.000	196.000
Y2	196.000	199.000

WITHIN GROUP SUM OF DEVIATION CROSS-PROD with 5 valid cases.

Variables	Y1	Y2
Y1	2.800	3.800
Y2	3.800	6.800

MEANS FOR GROUP 3, N := 5 with 5 valid cases.

Variables	Y1	Y2
	6.200	6.200

VARIANCES FOR GROUP 3 with 5 valid cases.

Variables	Y1	Y2
	0.700	1.700

STANDARD DEVIATIONS FOR GROUP 3 with 5 valid cases.

Variables Y1 Y2
 0.837 1.304

TOTAL SUM OF CROSS-PRODUCTS with 15 valid cases.

Variables Y1 Y2
Y1 435.000 559.000
Y2 559.000 765.000

TOTAL SUM OF DEVIATION CROSS-PRODUCTS with 15 valid cases.

Variables Y1 Y2
Y1 18.933 6.000
Y2 6.000 30.000

MEANS with 15 valid cases.

Variables Y1 Y2
 5.267 7.000

VARIANCES with 15 valid cases.

Variables Y1 Y2
 1.352 2.143

STANDARD DEVIATIONS with 15 valid cases.

Variables Y1 Y2
 1.163 1.464

BETWEEN GROUPS SUM OF DEV. CPs with 15 valid cases.

Variables Y1 Y2
Y1 6.933 -7.200
Y2 -7.200 11.200

UNIVARIATE ANOVA FOR VARIABLE Y1

SOURCE	DF	SS	MS	F	PROB > F
BETWEEN	2	6.933	3.467	3.467	0.065
ERROR	12	12.000	1.000		
TOTAL	14	18.933			

UNIVARIATE ANOVA FOR VARIABLE Y2

SOURCE	DF	SS	MS	F	PROB > F
BETWEEN	2	11.200	5.600	3.574	0.061

ERROR	12	18.800	1.567
TOTAL	14	30.000	

Inv. of Pooled Within Dev. CPs Matrix with 15 valid cases.

Variables

	Y1	Y1	Y2
Y1	0.366	-0.257	
Y2	-0.257	0.234	

Number of roots extracted := 2

Percent of trace extracted := 100.0000

Roots of the W inverse time B Matrix

No.	Root	Proportion	Canonical R	Chi-Squared	D.F.	Prob.
1	8.7985	0.9935	0.9476	25.7156	4	0.000
2	0.0571	0.0065	0.2325	0.6111	1	0.434

Eigenvectors of the W inverse x B Matrix with 15 valid cases.

Variables

	1	2
Y1	-2.316	0.188
Y2	1.853	0.148

Pooled Within-Groups Covariance Matrix with 15 valid cases.

Variables

	Y1	Y2
Y1	1.000	1.100
Y2	1.100	1.567

Total Covariance Matrix with 15 valid cases.

Variables

	Y1	Y2
Y1	1.352	0.429
Y2	0.429	2.143

Raw Function Coeff.s from Pooled Cov. with 15 valid cases.

Variables

	1	2
Y1	-2.030	0.520
Y2	1.624	0.409

Raw Discriminant Function Constants with 15 valid cases.

Variables	1	2
	-0.674	-5.601

Fisher Discriminant Functions

Group 1 Constant := -24.402

Variable Coefficient

1	-5.084
2	8.804

Group 2 Constant := -14.196

Variable Coefficient

1	1.607
2	3.084

Group 3 Constant := -19.759

Variable Coefficient

1	8.112
2	-1.738

CLASSIFICATION OF CASES

SUBJECT ID NO.	ACTUAL GROUP	HIGH IN	PROBABILITY GROUP P(G/D)	SEC.D GROUP	HIGH P(G/D)	DISCRIM SCORE
1	1	1	0.9999	2	0.0001	4.6019 -1.1792
2	1	1	0.9554	2	0.0446	2.5716 -0.6590
3	1	1	0.8903	2	0.1097	2.1652 0.2699
4	1	1	0.9996	2	0.0004	3.7890 0.6786
5	1	1	0.9989	2	0.0011	3.3826 1.6075
6	2	2	0.9746	3	0.0252	-0.6760 -1.4763
7	2	2	0.9341	1	0.0657	0.9478 -1.0676
8	2	2	0.9730	1	0.0259	0.5414 -0.1387
9	2	2	0.5724	3	0.4276	-1.4888 0.3815
10	2	2	0.9842	1	0.0099	0.1350 0.7902
11	3	3	0.9452	2	0.0548	-2.7062 -0.9560
12	3	3	0.9999	2	0.0001	-4.7365 -0.4358
13	3	3	0.9893	2	0.0107	-3.1126 -0.0271
14	3	3	0.9980	2	0.0020	-3.5191 0.9018

15	3	3	0.8007	2	0.1993	-1.8953
						1.3104

CLASSIFICATION TABLE

		PREDICTED GROUP			
Variables		1	2	3	TOTAL
1		5	0	0	5
2		0	5	0	5
3		0	0	5	5
TOTAL		5	5	5	15

Standardized Coeff. from Pooled Cov. with 15 valid cases.

Variables		1	2
Y1		-2.030	0.520
Y2		2.032	0.511

Centroids with 15 valid cases.

Variables		1	2
1		3.302	0.144
2		-0.108	-0.302
3		-3.194	0.159

Raw Coefficients from Total Cov. with 15 valid cases.

Variables		1	2
Y1		-0.701	0.547
Y2		0.560	0.429

Raw Discriminant Function Constants with 15 valid cases.

Variables		1	2
		-0.674	-5.601

Standardized Coeff.s from Total Cov. with 15 valid cases.

Variables		1	2

Y1	-0.815	0.636
Y2	0.820	0.628

Total Correlation Matrix with 15 valid cases.

Variables

	Y1	Y2
Y1	1.000	0.252
Y2	0.252	1.000

Corr.s Between Variables and Functions with 15 valid cases.

Variables

	1	2
Y1	-0.608	0.794
Y2	0.615	0.788

Wilk's Lambda = 0.0965.

F = 12.2013 with D.F. 4 and 22 . Prob > F = 0.0000

Bartlett Chi-Squared = 26.8845 with 4 D.F. and prob. = 0.0000

Figure 9.16 Plot of Cases in the Discriminant Space

```
Pillai Trace = 0.9520
```

You will notice that we have obtained cross-products and deviation cross-products for each group as well as the combined between and within groups as well as descriptive statistics (means, variances, standard deviations.) Two roots were obtained, the first significant at the 0.05 level using a chi-square test. The one-way analyses of variances completed for each continuous variable were not significant at the 0.05 level which demonstrates that a multivariate analysis may identify group differences not caught by individual variable analysis. The discriminant functions can be used to plot the group subjects in the (orthogonal) space of the functions. If you examine the plot you can see that the individuals in the three groups analyzed are easily separated using just the first discriminant function (the horizontal axis.) Raw and standardized coefficients for the discriminant functions are presented as well as Fisher's discriminant functions for each group. The latter are used to classify the subjects and the classifications are shown along with a table which summarizes the classifications. Note that in this example, all cases are correctly classified. Certainly, a cross-validation of the functions for classification would likely encounter some errors of classification. Since we asked that the discriminant scores be placed in the data grid, the last figure shows the data grid with the Fisher discriminant scores saved as two new variables.

Cluster Analyses

Hierarchical Cluster Analysis

To demonstrate the Hierarchical Clustering program, the data to be analyzed is the one labeled cansas.TAB. You will see the form below with specifications for the grouping:

Figure 9.17 Hierarchical Cluster Analysis Form

Results for the hierarchical analysis that you would obtain after clicking the Compute button are presented below:

Hierarchical Cluster Analysis

Number of object to cluster = 20 on 6 variables.

Variable Means

Variables	weight	waist	pulse	chins	situps	jumps
	178.600	35.400	56.100	9.450	145.550	70.300

Variable Variances

Variables	weight	waist	pulse	chins	situps	jumps
	609.621	10.253	51.989	27.945	3914.576	2629.379

Variable Standard Deviations

Variables	weight	waist	pulse	chins	situps	jumps
	24.691	3.202	7.210	5.286	62.567	51.277

19 groups after combining group 1 (n = 1) and group 5 (n = 1) error = 0.386

18 groups after combining group 17 (n = 1) and group 18 (n = 1) error = 0.387

17 groups after combining group 11 (n = 1) and group 17 (n = 2) error = 0.556

16 groups after combining group 1 (n = 2) and group 16 (n = 1) error = 0.663

15 groups after combining group 3 (n = 1) and group 7 (n = 1) error = 0.805

14 groups after combining group 4 (n = 1) and group 10 (n = 1) error = 1.050

13 groups after combining group 2 (n = 1) and group 6 (n = 1) error = 1.345

12 groups after combining group 1 (n = 3) and group 14 (n = 1) error = 1.402

11 groups after combining group 0 (n = 1) and group 1 (n = 4) error = 1.489

```
10 groups after combining group 11 (n = 3 ) and group 12 (n = 1) error =
2.128
Group 1 (n= 5)
 Object = CASE 1
 Object = CASE 2
 Object = CASE 6
 Object = CASE 15
 Object = CASE 17
Group 3 (n= 2)
 Object = CASE 3
 Object = CASE 7
Group 4 (n= 2)
 Object = CASE 4
 Object = CASE 8
Group 5 (n= 2)
 Object = CASE 5
 Object = CASE 11
Group 9 (n= 1)
 Object = CASE 9
Group 10 (n= 1)
 Object = CASE 10
Group 12 (n= 4)
 Object = CASE 12
 Object = CASE 13
 Object = CASE 18
 Object = CASE 19
Group 14 (n= 1)
 Object = CASE 14
Group 16 (n= 1)
 Object = CASE 16
Group 20 (n= 1)
 Object = CASE 20
```

(.... for 9 groups, 8 groups, etc. down to 2 groups)

```
4 groups after combining group 4 (n = 6 ) and group 9 (n = 1) error = 11.027
Group 1 (n= 8)
 Object = CASE 1
 Object = CASE 2
 Object = CASE 3
 Object = CASE 6
 Object = CASE 7
 Object = CASE 15
 Object = CASE 16
 Object = CASE 17
Group 4 (n= 4)
 Object = CASE 4
 Object = CASE 8
 Object = CASE 9
 Object = CASE 20
Group 5 (n= 7)
 Object = CASE 5
 Object = CASE 10
```


```
Object = CASE 11
Object = CASE 12
Object = CASE 13
Object = CASE 18
Object = CASE 19
Group 14 (n= 1)
Object = CASE 14

3 groups after combining group 0 (n = 8 ) and group 13 (n = 1) error =
13.897
Group 1 (n= 9)
Object = CASE 1
Object = CASE 2
Object = CASE 3
Object = CASE 6
Object = CASE 7
Object = CASE 14
Object = CASE 15
Object = CASE 16
Object = CASE 17
Group 4 (n= 4)
Object = CASE 4
Object = CASE 8
Object = CASE 9
Object = CASE 20
Group 5 (n= 7)
Object = CASE 5
Object = CASE 10
Object = CASE 11
Object = CASE 12
Object = CASE 13
Object = CASE 18
Object = CASE 19

2 groups after combining group 3 (n = 4 ) and group 4 (n = 7) error = 17.198
Group 1 (n= 9)
Object = CASE 1
Object = CASE 2
Object = CASE 3
Object = CASE 6
Object = CASE 7
Object = CASE 14
Object = CASE 15
Object = CASE 16
Object = CASE 17
Group 4 (n= 11)
Object = CASE 4
Object = CASE 5
Object = CASE 8
Object = CASE 9
Object = CASE 10
Object = CASE 11
Object = CASE 12
```

```
Object = CASE 13
Object = CASE 18
Object = CASE 19
Object = CASE 20
```

SCATTERPLOT - Plot of Error vs No. of Groups

Figure 9.18 Plot of Grouping Errors in the Discriminant Analysis

If you compare the results above with a discriminant analysis analysis on the same data, you will see that the clustering procedure does not necessarily replicate the original groups. Clearly, “nearest neighbor” grouping in euclidean space does not necessarily result in the same a priori groups from the discriminant analysis.

By examining the increase in error (variance of subjects within the groups) as a function of the number of groups, one can often make some decision about the number of groups they wish to interpret. There is a large increase in error when going from 8 groups down to 7 in this analysis which suggests there are possibly 7 or 8 groups which might be examined. If we had more information on the objects of those groups, we might see a pattern or commonality shared by objects of those groups.

K-Means Clustering Analysis

With this procedure, one first specifies the number of groups to be formed among the objects. The procedure uses a procedure to load each of the k groups with one object in a somewhat random manner. The procedure then iteratively adds or subtracts objects from each group based on an error measure of the distance between the objects in the group. The procedure ends when subsequent iterations do not produce a lower value or the number of iterations has been exceeded.

In this example, we loaded the cansas.TAB file to group the 20 subjects into four groups. The results may be compared with the other cluster methods of this chapter.

Figure 9.19 The K Means Clustering Form

Results are:

K-Means Clustering. Adapted from AS 136 APPL. STATIST. (1979) VOL.28, NO.1

```
File = C:\Documents and Settings\Owner\My  
Documents\Projects\Clanguage\OpenStat\cansas.TAB  
No. Cases = 20, No. Variables = 6, No. Clusters = 4
```

NUMBER OF SUBJECTS IN EACH CLUSTER

```
Cluster = 1 with 1 cases.  
Cluster = 2 with 7 cases.  
Cluster = 3 with 9 cases.  
Cluster = 4 with 3 cases.
```

PLACEMENT OF SUBJECTS IN CLUSTERS

CLUSTER SUBJECT

1	14
2	2
2	6
2	8
2	1
2	15
2	17
2	20
3	11
3	12
3	13
3	4
3	5
3	9
3	18
3	19
3	10
4	7
4	16
4	3

AVERAGE VARIABLE VALUES BY CLUSTER

```

VARIABLES
CLUSTER 1 2 3 4 5 6
1  0.11  1.03 -0.12 -0.30 -0.02 -0.01
2 -0.00  0.02 -0.02 -0.19 -0.01 -0.01
3 -0.02 -0.20  0.01  0.17  0.01  0.01
4  0.04  0.22  0.05  0.04 -0.00  0.01

WITHIN CLUSTER SUMS OF SQUARES
Cluster 1 = 0.000
Cluster 2 = 0.274
Cluster 3 = 0.406
Cluster 4 = 0.028

```

Average Linkage Hierarchical Cluster Analysis

This cluster procedure clusters objects based on their similarity (or dissimilarity) as recorded in a data matrix. The correlation among objects is often used as a measure of similarity. In this example, we first loaded the file labeled "cansas.TAB". We then "rotated" the data using the rotate function in the Edit menu so that columns represent subjects and rows represent variables. We then used the Correlation procedure (with the option to save the correlation matrix) to obtain the correlation among the 20 subjects as a measure of similarity. We then closed the file. Next, we opened the matrix file we had just saved using the File / Open a Matrix File option. We then clicked on the Analyses / Multivariate / Cluster / Average Linkage option. Shown below is the dialogue box for the analysis:

Figure 9.20 Average Linkage Dialog Form

Output of the analysis includes a listing of which objects (groups) are combined at each step followed by a dendrogram of the combinations. You can compare this method of clustering subjects with that obtained in the previous analysis.

Average Linkage Cluster Analysis. Adopted from ClusBas by John S. Uebersax

Group 18 is joined by group 19.	N is 2	ITER = 1	SIM = 0.999
Group 1 is joined by group 5.	N is 2	ITER = 2	SIM = 0.998
Group 6 is joined by group 7.	N is 2	ITER = 3	SIM = 0.995
Group 15 is joined by group 17.	N is 2	ITER = 4	SIM = 0.995
Group 12 is joined by group 13.	N is 2	ITER = 5	SIM = 0.994

Group	8	is joined by group	11.	N	is	2	ITER =	6	SIM =	0.993
Group	4	is joined by group	8.	N	is	3	ITER =	7	SIM =	0.992
Group	2	is joined by group	6.	N	is	3	ITER =	8	SIM =	0.988
Group	12	is joined by group	16.	N	is	3	ITER =	9	SIM =	0.981
Group	14	is joined by group	15.	N	is	3	ITER =	10	SIM =	0.980
Group	2	is joined by group	4.	N	is	6	ITER =	11	SIM =	0.978
Group	12	is joined by group	18.	N	is	5	ITER =	12	SIM =	0.972
Group	2	is joined by group	20.	N	is	7	ITER =	13	SIM =	0.964
Group	1	is joined by group	2.	N	is	9	ITER =	14	SIM =	0.962
Group	9	is joined by group	12.	N	is	6	ITER =	15	SIM =	0.933
Group	1	is joined by group	3.	N	is	10	ITER =	16	SIM =	0.911
Group	1	is joined by group	14.	N	is	13	ITER =	17	SIM =	0.900
Group	1	is joined by group	9.	N	is	19	ITER =	18	SIM =	0.783
Group	1	is joined by group	10.	N	is	20	ITER =	19	SIM =	0.558

No. of objects = 20

Matrix defined similarities among objects.

UNIT 10	1	5	2	6	7	4	8	11	20	3	14	15	17	9	12	13	16	18	19
STEP *	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*****	*
*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
*	2	*****	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
*	3	*	*	*****	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
*	4	*	*	*	*	*	*	*	*	*	*	*	*	*****	*	*	*	*	*
*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
*	5	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*****	*	*	*
*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
*	6	*	*	*	*	*	*****	*	*	*	*	*	*	*	*	*	*	*	*
*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
*	7	*	*	*	*	*	*****	*	*	*	*	*	*	*	*	*	*	*	*
*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
*	8	*	*****	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
*	9	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*****	*	*	*
*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
*	10	*	*	*	*	*	*	*	*	*	*	*	*****	*	*	*	*	*	*
*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*

11	*	*****	*	*	*	*	*	*	*
*		*	*	*	*	*	*	*	*
*									
12	*	*	*	*	*	*	*	*****	*****
*									
*									
13	*	*****	*	*	*	*	*	*	*
*		*	*	*	*	*	*	*	*
*									
14	*****	*	*	*	*	*	*	*	*
*		*	*	*	*	*	*	*	*
*									
15	*	*	*	*	*	*	*****	*****	*****
*									
*									
16	*****	*	*	*	*	*	*	*	*
*		*	*	*	*	*	*	*	*
*									
17	*****	*	*	*	*	*	*	*	*
*									
*									
18	*****	*****	*****	*****	*****	*****	*****	*****	*****
*									
*									
19	*****	*****	*****	*****	*****	*****	*****	*****	*****
*									

Path Analysis

To illustrate path analysis, we will utilize an example from page 788 of the book by Elazar J. Pedhazur (Multiple Regression in Behavioral Science, 1997.) Four variables in the study are labeled SES (Socio-Economic Status), IQ (Intelligence Quotient), AM (Achievement Motivation) and GPA (Grade Point Average.) Our theoretical speculations lead us to believe that AM is “caused” by SES and IQ and that GPA is “caused” by AM as well as SES and IQ. We will enter the correlations among these variables into the data grid of OpenStat then analyze the matrix with the path analysis procedure. Show below are the results.

Example of a Path Analysis

In this example we will use the file CANSAS.TXT. The user begins by selecting the Path Analysis option of the Statistics / Multivariate menu. In the figure below we have selected all variables to analyze and have entered our first path indicating that waist size is “caused” by weight:

Figure 9.21 Path Analysis Dialog Form

We will also hypothesize that pulse rate is “caused” by weight, chin-ups are “caused” by weight, waist and pulse, that the number of sit-ups is “caused” by weight, waist and pulse and that jumps are “caused” by weight, waist and pulse. Each time we enter a new causal relationship we click the scroll bar to move to a new model number prior to entering the “caused” and “causing” variables. Once we have entered each model, we then click on the Compute button. Note we have elected to print descriptive statistics, each models correlation matrix, and the reproduced correlation matrix which will be our measure of how well the models “fit” the data. The results are shown below:

PATH ANALYSIS RESULTS

```

CAUSED VARIABLE: waist
 Causing Variables:
 weight
CAUSED VARIABLE: pulse
 Causing Variables:
 weight
CAUSED VARIABLE: chins
 Causing Variables:
 weight
 waist
 pulse
CAUSED VARIABLE: situps
 Causing Variables:
 weight
 waist
 pulse
CAUSED VARIABLE: jumps
 Causing Variables:
 weight
 waist
 pulse

```

Correlation Matrix with 20 valid cases.

Variables

	weight	waist	pulse	chins	situps
weight	1.000	0.870	-0.366	-0.390	-0.493
waist	0.870	1.000	-0.353	-0.552	-0.646
pulse	-0.366	-0.353	1.000	0.151	0.225
chins	-0.390	-0.552	0.151	1.000	0.696
situps	-0.493	-0.646	0.225	0.696	1.000
jumps	-0.226	-0.191	0.035	0.496	0.669

Variables

	jumps
weight	-0.226
waist	-0.191
pulse	0.035
chins	0.496
situps	0.669
jumps	1.000

MEANS with 20 valid cases.

Variables	weight	waist	pulse	chins	situps
	178.600	35.400	56.100	9.450	145.550

Variables jumps
 70.300

VARIANCES with 20 valid cases.

Variables weight waist pulse chins situps
 609.621 10.253 51.989 27.945 3914.576

Variables jumps
 2629.379

STANDARD DEVIATIONS with 20 valid cases.

Variables weight waist pulse chins situps
 24.691 3.202 7.210 5.286 62.567

Variables jumps
 51.277

Dependent Variable = waist

Correlation Matrix with 20 valid cases.

Variables
 weight waist
weight 1.000 0.870
waist 0.870 1.000

MEANS with 20 valid cases.

Variables weight waist
 178.600 35.400

VARIANCES with 20 valid cases.

Variables weight waist
 609.621 10.253

STANDARD DEVIATIONS with 20 valid cases.

Variables weight waist
 24.691 3.202

```
Dependent Variable = waist

 R R2 F Prob.>F DF1 DF2
 0.870 0.757 56.173 0.000 1 18
Adjusted R Squared = 0.744

Std. Error of Estimate = 1.621

Variable Beta B Std.Error t Prob.>t
weight 0.870 0.113 0.015 7.495 0.000

Constant = 15.244
```

```
Dependent Variable = pulse

Correlation Matrix with 20 valid cases.
```

```
Variables weight pulse
weight 1.000 -0.366
pulse -0.366 1.000
```

```
MEANS with 20 valid cases.
```

```
Variables weight pulse
 178.600 56.100
```

```
VARIANCES with 20 valid cases.
```

```
Variables weight pulse
 609.621 51.989
```

```
STANDARD DEVIATIONS with 20 valid cases.
```

```
Variables weight pulse
 24.691 7.210
```

```
Dependent Variable = pulse
```

```
 R R2 F Prob.>F DF1 DF2
 0.366 0.134 2.780 0.113 1 18
Adjusted R Squared = 0.086
```

```
Std. Error of Estimate = 6.895
```

```
Variable Beta B Std.Error t Prob.>t
weight -0.366 -0.107 0.064 -1.667 0.113
```

Constant = 75.177

Dependent Variable = chins

Correlation Matrix with 20 valid cases.

Variables

	weight	waist	pulse	chins
weight	1.000	0.870	-0.366	-0.390
waist	0.870	1.000	-0.353	-0.552
pulse	-0.366	-0.353	1.000	0.151
chins	-0.390	-0.552	0.151	1.000

MEANS with 20 valid cases.

Variables weight waist pulse chins
178.600 35.400 56.100 9.450

VARIANCES with 20 valid cases.

Variables weight waist pulse chins
609.621 10.253 51.989 27.945

STANDARD DEVIATIONS with 20 valid cases.
--

Variables weight waist pulse chins
24.691 3.202 7.210 5.286

Dependent Variable = chins

R	R2	F	Prob.>F	DF1	DF2
0.583	0.340	2.742	0.077	3	16

Adjusted R Squared = 0.216

Std. Error of Estimate = 4.681

Variable	Beta	B	Std.Error	t	Prob.>t
weight	0.368	0.079	0.089	0.886	0.389
waist	-0.882	-1.456	0.683	-2.132	0.049
pulse	-0.026	-0.019	0.160	-0.118	0.907

Constant = 47.968

Dependent Variable = situps

Correlation Matrix with 20 valid cases.

Variables

	weight	waist	pulse	situps
weight	1.000	0.870	-0.366	-0.493
waist	0.870	1.000	-0.353	-0.646
pulse	-0.366	-0.353	1.000	0.225
situps	-0.493	-0.646	0.225	1.000

MEANS with 20 valid cases.

Variables	weight	waist	pulse	situps
	178.600	35.400	56.100	145.550

VARIANCES with 20 valid cases.

Variables	weight	waist	pulse	situps
	609.621	10.253	51.989	3914.576

STANDARD DEVIATIONS with 20 valid cases.

Variables	weight	waist	pulse	situps
	24.691	3.202	7.210	62.567

Dependent Variable = situps

R	R2	F	Prob.>F	DF1	DF2
0.661	0.436	4.131	0.024	3	16

Adjusted R Squared = 0.331

Std. Error of Estimate = 51.181

Variable	Beta	B	Std.Error	t	Prob.>t
weight	0.287	0.728	0.973	0.748	0.466
waist	-0.890	-17.387	7.465	-2.329	0.033
pulse	0.016	0.139	1.755	0.079	0.938

Constant = 623.282

Dependent Variable = jumps

Correlation Matrix with 20 valid cases.

Variables

	weight	waist	pulse	jumps
weight	1.000	0.870	-0.366	-0.226
waist	0.870	1.000	-0.353	-0.191
pulse	-0.366	-0.353	1.000	0.035
jumps	-0.226	-0.191	0.035	1.000

MEANS with 20 valid cases.

Variables	weight	waist	pulse	jumps
	178.600	35.400	56.100	70.300

VARIANCES with 20 valid cases.

Variables	weight	waist	pulse	jumps
	609.621	10.253	51.989	2629.379

STANDARD DEVIATIONS with 20 valid cases.

Variables	weight	waist	pulse	jumps
	24.691	3.202	7.210	51.277

Dependent Variable = jumps
R R2 F Prob.>F DF1 DF2
0.232 0.054 0.304 0.822 3 16
Adjusted R Squared = -0.123
Std. Error of Estimate = 54.351
Variable Beta B Std.Error t Prob.>t
weight -0.259 -0.538 1.034 -0.520 0.610
waist 0.015 0.234 7.928 0.029 0.977
pulse -0.055 -0.389 1.863 -0.209 0.837
Constant = 179.887

Matrix of Path Coefficients with 20 valid cases.
Variables
weight weight waist pulse chins situps
weight 0.000 0.870 -0.366 0.368 0.287
waist 0.870 0.000 0.000 -0.882 -0.890
pulse -0.366 0.000 0.000 -0.026 0.016
chins 0.368 -0.882 -0.026 0.000 0.000
situps 0.287 -0.890 0.016 0.000 0.000
jumps -0.259 0.015 -0.055 0.000 0.000
Variables
jumps
weight -0.259
waist 0.015
pulse -0.055
chins 0.000
situps 0.000
jumps 0.000

SUMMARY OF CAUSAL MODELS			
Var.	Caused	Causing Var.	Path Coefficient
	waist	weight	0.870
	pulse	weight	-0.366
	chins	weight	0.368
	chins	waist	-0.882
	chins	pulse	-0.026
	situps	weight	0.287
	situps	waist	-0.890
	situps	pulse	0.016
	jumps	weight	-0.259
	jumps	waist	0.015
	jumps	pulse	-0.055

Reproduced Correlation Matrix with 20 valid cases.

Variables

	weight	waist	pulse	chins	situps
weight	1.000	0.870	-0.366	-0.390	-0.493
waist	0.870	1.000	-0.318	-0.553	-0.645
pulse	-0.366	-0.318	1.000	0.120	0.194
chins	-0.390	-0.553	0.120	1.000	0.382
situps	-0.493	-0.645	0.194	0.382	1.000
jumps	-0.226	-0.193	0.035	0.086	0.108

Variables

	jumps
weight	-0.226
waist	-0.193
pulse	0.035
chins	0.086
situps	0.108
jumps	1.000

Average absolute difference between observed and reproduced

coefficients := 0.077

Maximum difference found := 0.562

We note that pulse is not a particularly important predictor of chin-ups or sit-ups. The largest discrepancy of 0.562 between an original correlation and a correlation reproduced using the path coefficients indicates our model of causation may have been inadequate.

Factor Analysis

The sample factor analysis completed below utilizes a data set labeled CANSAS.TXT as used in the previous path analysis example . The canonical factor analysis method was used andthe varimax rotation method was used.

Shown below is the factor analysis form selected by choosing the factor analysis option under the Statistics / Multivariate menu:

Figure 9.22 Factor Analysis Dialog Form

Note the options elected in the above form. The results obtained are shown below:

Figure 9.23 Scree Plot of Eigenvalues

Factor Analysis
 See Rummel, R.J., Applied Factor Analysis
 Northwestern University Press, 1970

Canonical Factor Analysis
 Original matrix trace = 18.56
 Roots (Eigenvalues) Extracted:
 1 15.512
 2 3.455
 3 0.405
 4 0.010
 5 -0.185
 6 -0.641

Unrotated Factor Loadings

FACTORS with 20 valid cases.

Variables

	Factor 1	Factor 2	Factor 3	Factor 4	Factor 5
weight	0.858	-0.286	0.157	-0.006	0.000
waist	0.928	-0.201	-0.066	-0.003	0.000
pulse	-0.360	0.149	-0.044	-0.089	0.000
chins	-0.644	-0.382	0.195	0.009	0.000
situps	-0.770	-0.472	0.057	-0.009	0.000
jumps	-0.409	-0.689	-0.222	0.005	0.000

Variables	
	Factor 6
weight	0.000
waist	0.000
pulse	0.000
chins	0.000
situps	0.000
jumps	0.000

Percent of Trace In Each Root:			
1 Root :=	15.512	Trace :=	18.557 Percent := 83.593
2 Root :=	3.455	Trace :=	18.557 Percent := 18.621
3 Root :=	0.405	Trace :=	18.557 Percent := 2.180
4 Root :=	0.010	Trace :=	18.557 Percent := 0.055
5 Root :=	-0.185	Trace :=	18.557 Percent := -0.995
6 Root :=	-0.641	Trace :=	18.557 Percent := -3.455

COMMUNALITY ESTIMATES	
1 weight	0.844
2 waist	0.906
3 pulse	0.162
4 chins	0.598
5 situps	0.819
6 jumps	0.692

Proportion of variance in unrotated factors	
1	48.364
2	16.475

Communality Estimates as percentages:	
1	81.893
2	90.153
3	15.165
4	56.003
5	81.607
6	64.217

Varimax Rotated Loadings with 20 valid cases.

Variables		Factor 1	Factor 2
weight	-0.882	-0.201	
waist	-0.898	-0.310	
pulse	0.385	0.059	
chins	0.352	0.660	
situps	0.413	0.803	

jumps	-0.009	0.801
-------	--------	-------

Percent of Variation in Rotated Factors
Factor 1 33.776
Factor 2 31.064
Total Percent of Variance in Factors : 64.840
Communalities as Percentages
1 for weight 81.893
2 for waist 90.153
3 for pulse 15.165
4 for chins 56.003
5 for situps 81.607
6 for jumps 64.217

Labels:

1 = situps
 2 = jumps
 3 = chins
 4 = pulse

```
5 = weight  
6 = waist
```

SUBJECT FACTOR SCORE RESULTS:

Regression Coefficients with 20 valid cases.

Variables

	Factor 1	Factor 2
weight	-0.418	0.150
waist	-0.608	0.080
pulse	0.042	-0.020
chins	-0.024	0.203
situps	-0.069	0.526
jumps	-0.163	0.399

Standard Error of Factor Scores:

Factor 1	0.946
Factor 2	0.905

We note that two factors were extracted with eigenvalues greater than 1.0 and when rotated indicate that the three body measurements appear to load on one factor and that the performance measures load on the second factor. The data grid also now contains the “least-squares” factor scores for each subject. Hummm! I wonder what a hierarchical grouping of these subjects on the two factor scores would produce!

General Linear Model (Sums of Squares by Regression)

Two examples will be provided in this section. The first example demonstrates the use of the GLM procedure for completing a three-way analysis of variance. The second will demonstrate the use of the GLM procedure a repeated measures analysis of variance. Alternative procedures will also be presented to aid in the interpretation of the results.

Example 1

The file labeled Ancova3.tab is loaded. Next, select the Analyses / Multivariate / Sums of Squares by Regression option from the menu. Shown below is the form for specifying a three-way, analysis of covariance. The dependent variable X has been entered in the continuous dependent variable list. The independent variables Row, Column, Slice have been entered in the fixed effects dependent list box. The two covariates have been entered in the covariates box. The coding method elected for creating vectors representing the categories of the independent variables is the orthogonal coding method. To specify the interactions for the analysis model, the button “begin definition of an interaction” is clicked followed by clicking of each term to be included in the interaction. The specification of the interaction is ended by clicking the “end definition of an interaction” button. This procedure was repeated for each of the interactions desired: row by column, row by slice, column by slice and row by column by slice. You will note that these interaction definitions are summarized using abbreviations in the list of defined interactions. You may also select the output options desired before clicking the “Compute” button. It is suggested that you select the option for all multiple regression results only if you wish to fully understand how the analysis is completed since the output is voluminous. The output shown below is the result of NOT selecting any of the options.

Figure 9.24 The GLM Dialog Form

The results obtained are shown below. Each predictor (coded vector) is entered one-by-one with the increment in variance (squared multiple correlation). This is then followed by computing the full model (the model with all variables entered) minus each independent variable to obtain the decrement in variance associated with each specific independent variable. Again, for brevity, this part of the output is not shown. A summary table then provides the results of the incremental and decrement effect of each variable. The final table summarizes the results for the analysis of variance. You will notice that, through the use of orthogonal coding, we can verify the independence of the row, column and slice effect variables. The inter-correlation among the coding vectors for a balanced design will be zero (0.0). Attempting to do a three-way analysis of variance using the traditional "partitioning of variance" method may result in a program error when a design is unbalanced, that is, the cell sizes are not equal or proportional across the factors. The unique contributions of each factor can, however, be assessed using multiple regression as in the general linear model.

SUMS OF SQUARES AND MEAN SQUARES BY REGRESSION
TYPE III SS - R² = Full Model - Restricted Model

VARIABLE	SUM OF SQUARES	D.F.
----------	----------------	------

Cov1	1.275	1
Cov2	0.783	1
Row1	25.982	1
Col1	71.953	1
Slice1	13.323	1
Slice2	0.334	1
C1R1	21.240	1
S1R1	11.807	1
S2R1	0.138	1
S1C1	13.133	1
S2C1	0.822	1
S1C1R1	0.081	1
S2C1R1	47.203	1
ERROR	46.198	58
TOTAL	269.500	71

TOTAL EFFECTS SUMMARY

SOURCE	SS	D.F.	MS
Cov1	1.275	1	1.275
Cov2	0.783	1	0.783
Row	25.982	1	25.982
Col	71.953	1	71.953
Slice	13.874	2	6.937
Row*Col	21.240	1	21.240
Row*Slice	11.893	2	5.947
Col*Slice	14.204	2	7.102
Row*Col*Slice	47.247	2	23.624
SOURCE	SS	D.F.	MS
BETWEEN SUBJECTS	208.452	13	
Covariates	2.058	2	1.029
Row	25.982	1	25.982
Col	71.953	1	71.953
Slice	13.874	2	6.937
Row*Col	21.240	1	21.240
Row*Slice	11.893	2	5.947
Col*Slice	14.204	2	7.102
Row*Col*Slice	47.247	2	23.624
ERROR BETWEEN	46.198	58	0.797
TOTAL	269.500	71	

The output above may be compared with the results obtained using the analysis of covariance procedure under the Analysis of Variance menu. The results from that analysis are shown next. You can see that the results

are essentially identical although the ANCOVA procedure also includes some tests of the assumptions of homogeneity.

```

Test for Homogeneity of Group Regression Coefficients
Change in R2 = 0.1629. F = 31.437  Prob.> F = 0.0000 with d.f. 22
and 36
Unadjusted Group Means for Group Variables Row
Means
Variables Group 1 Group 2
 3.500 4.667

Intercepts for Each Group Regression Equation for Variable: Row
Intercepts
Variables Group 1 Group 2
 4.156 5.404

Adjusted Group Means for Group Variables Row
Means
Variables Group 1 Group 2
 3.459 4.707

Unadjusted Group Means for Group Variables Col
Means
Variables Group 1 Group 2
 3.000 5.167

Intercepts for Each Group Regression Equation for Variable: Col
Intercepts
Variables Group 1 Group 2
 4.156 5.404

Adjusted Group Means for Group Variables Col
Means
Variables Group 1 Group 2
 2.979 5.187

Unadjusted Group Means for Group Variables Slice
Means
Variables Group 1 Group 2 Group 3
 3.500 4.500 4.250

Intercepts for Each Group Regression Equation for Variable: Slice
Intercepts
Variables Group 1 Group 2 Group 3

```

4.156 3.676 6.508

Adjusted Group Means for Group Variables Slice
 Means
 Variables Group 1 Group 2 Group 3
 3.493 4.572 4.185

Test for Each Source of Variance Obtained by Eliminating
 from the Regression Model for ANCOVA the Vectors Associated
 with Each Fixed Effect.

SOURCE	Deg.F.	SS	MS	F	Prob>F
Cov1	1	1.27	1.27	1.600	0.2109
Cov2	1	0.78	0.78	0.983	0.3255
A	1	25.98	25.98	32.620	0.0000
B	1	71.95	71.95	90.335	0.0000
C	2	13.87	6.94	8.709	0.0005
AXB	1	21.24	21.24	26.666	0.0000
AXC	2	11.89	5.95	7.466	0.0013
BXC	2	14.20	7.10	8.916	0.0004
AxBxC	2	47.25	23.62	29.659	0.0000
ERROR	58	46.20	0.80		
TOTAL	71	269.50			

ANALYSIS FOR COVARIATES ONLY					
Covariates	2	6.99	3.49	0.918	0.4041

Example Two

The second example of the GLM procedure involves a repeated measures analysis of variance similar to that you might complete with the "two between and one within anova" procedure. In this example, we have used the file labeled REGSS2.TAB. The data include a dependent variable, row and column variables, a repeated measures variable and a subject code for each of the row and column combinations. There are 3 subjects within each of the row and column combinations and 4 repeated measures within each row-column combination. The specification for the analysis is shown below:

Figure 9.25 GLM Specifications for a Repeated Measures ANOVA

The results of the analysis are as follows:

SUMS OF SQUARES AND MEAN SQUARES BY REGRESSION
TYPE III SS - R² = Full Model - Restricted Model

VARIABLE	SUM OF SQUARES	D.F.
Row1	10.083	1
Col1	8.333	1
Rep1	150.000	1
Rep2	312.500	1
Rep3	529.000	1
C1R1	80.083	1
R1R1	0.167	1
R2R1	2.000	1
R3R1	6.250	1
R1C1	4.167	1
R2C1	0.889	1

R3C1	7.111	1
R1C1R1	6.000	1
R2C1R1	0.500	1
R3C1R1	6.250	1
ERROR	134.667	32
TOTAL	1258.000	47

TOTAL EFFECTS SUMMARY

SOURCE	SS	D.F.	MS
Row	10.083	1	10.083
Col	8.333	1	8.333
Rep	991.500	3	330.500
Row*Col	80.083	1	80.083
Row*Rep	8.417	3	2.806
Col*Rep	12.167	3	4.056
Row*Col*Rep	12.750	3	4.250

SOURCE	SS	D.F.	MS
BETWEEN SUBJECTS	181.000	11	
Row	10.083	1	10.083
Col	8.333	1	8.333
Row*Col	80.083	1	80.083
ERROR BETWEEN	82.500	8	10.312

SOURCE	SS	D.F.	MS
WITHIN SUBJECTS	1077.000	36	
Rep	991.500	3	330.500
Row*Rep	8.417	3	2.806
Col*Rep	12.167	3	4.056
Row*Col*Rep	12.750	3	4.250
ERROR WITHIN	52.167	24	2.174

TOTAL	1258.000	47
-------	----------	----

A comparable analysis may be performed using the file labeled ABRData.tab. In this file, the repeated measures for each subject are entered along with the row and column codes on the same line. In the previously analyzed file, we had to code the repeated dependent values on separate lines and include a code for the subject and a code for the repeated measure. Here are the results for this analysis:

Figure 9.26 A x B x R ANOVA Dialog Form

SOURCE	DF	SS	MS	F	PROB.
Between Subjects	11	181.000			
A Effects	1	10.083	10.083	0.978	0.352
B Effects	1	8.333	8.333	0.808	0.395
AB Effects	1	80.083	80.083	7.766	0.024
Error Between	8	82.500	10.312		
Within Subjects	36	1077.000			
C Replications	3	991.500	330.500	152.051	0.000
AC Effects	3	8.417	2.806	1.291	0.300
BC Effects	3	12.167	4.056	1.866	0.162
ABC Effects	3	12.750	4.250	1.955	0.148
Error Within	24	52.167	2.174		
Total	47	1258.000			

ABR Means Table**Repeated Measures**

	C1	C2	C3	C4
A1 B1	17.000	12.000	8.667	4.000
A1 B2	15.333	10.000	7.000	2.333
A2 B1	16.667	10.000	6.000	2.333
A2 B2	17.000	14.000	9.333	8.333

AB Means Table

	B Levels	
	B 1	B 2
A1	10.417	8.667
A2	8.750	12.167

AC Means Table

	C Levels			
	C 1	C 2	C 3	C 4
A1	16.167	11.000	7.833	3.167
A2	16.833	12.000	7.667	5.333

BC Means Table

	C Levels			
	C 1	C 2	C 3	C 4
B1	16.833	11.000	7.333	3.167
B2	16.167	12.000	8.167	5.333

It may be observed that the sums of squares and mean squares for the two analyses above are identical. The analysis of variance procedure (second analysis) does give the F tests as well as means (and plots if elected) for the various variance components. What is demonstrated however is that the analysis of variance model may be completely defined using multiple regression methods. It might also be noted that one can choose NOT to include all interaction terms in the GLM procedure if there is an adequate basis for expecting such interactions to be zero. Notice that we might also have included covariates in the GLM procedure. That is, one can complete a repeated measures analysis of covariance which is not an option in the regular anova procedures!

Median Polish Analysis

Our example uses the file labeled “GeneChips.TEX” which is an array of cells with one observation per cell. The dialogue for the analysis appears as:

Figure 9.27 Dialog for the Median Polish Analysis

The results obtained are:

Observed Data

ROW	COLUMNS				
	1	2	3	4	5
1	18.000	11.000	8.000	21.000	4.000
2	13.000	7.000	5.000	16.000	7.000
3	15.000	6.000	7.000	16.000	6.000
4	19.000	15.000	12.000	18.000	5.000

Adjusted Data

MEDIAN	1	2	3	4	5	Residuals
0.000	0.500	0.000	-1.250	1.750	-2.250	0.000
0.000	-0.500	0.000	-0.250	0.750	4.750	0.000
0.000	0.000	-2.500	0.250	-0.750	2.250	0.000
0.000	0.000	2.500	1.250	-2.750	-2.750	0.000

Col.Resid.	0.000	0.000	0.000	0.000	0.000
Col.Median	0.000	0.000	0.000	0.000	0.000

Cumulative absolute value of Row Residuals

Row = 1 Cum.Residuals = 10.250
 Row = 2 Cum.Residuals = 21.750
 Row = 3 Cum.Residuals = 17.250
 Row = 4 Cum.Residuals = 10.250

Cumulative absolute value of Column Residuals

```
Column = 1 Cum.Residuals = 1.000
Column = 2 Cum.Residuals = 1.000
Column = 3 Cum.Residuals = 2.000
Column = 4 Cum.Residuals = 7.000
Column = 5 Cum.Residuals = 6.000
```

Bartlett Test of Sphericity

This test is often used to determine the degree of sphericity in a matrix. A chi-squared test is used to determine the probability of the degree of sphericity found. As an example, the “cansas.TEX” file provides a significant degree of sphericity as shown in the analysis below:

Figure 9.28 Dialog for the Bartlett Test of Sphericity

CORRELATION MATRIX

Variables	weight	waist	pulse	chins	situps	
jumps						
weight	1.000	0.870	-0.366	-0.390	-0.493	-
0.226						
waist	0.870	1.000	-0.353	-0.552	-0.646	-
0.191						
pulse	-0.366	-0.353	1.000	0.151	0.225	
0.035						
chins	-0.390	-0.552	0.151	1.000	0.696	
0.496						
situps	-0.493	-0.646	0.225	0.696	1.000	
0.669						
jumps	-0.226	-0.191	0.035	0.496	0.669	
1.000						

OpenStat Reference Manual/Miller William G. Miller©2013

Determinant = -3.873, log of determinant = 0.000

Chi-square = 69.067, D.F. = 15, Probability greater value = 0.0000

Correspondence Analysis

This procedure analyzes data such as that found in the “smokers.TEX” file and shown below:

CASES FOR FILE C:\Users\wgmiller\Projects\Data\Smokers.TEX

	UNITS	Group	None	Light	Medium	Heavy
CASE 1	Senior_Mgr.		4	2	3	2
CASE 2	Junior_Mgr.		4	3	7	4
CASE 3	Senior_Emp.		25	10	12	4
CASE 4	Junior_Emp.		18	24	33	13
CASE 5	Secretaries		10	6	7	2

The dialog for the analysis appears as:

Figure 9.29 Dialog for Correspondence Analysis

The results obtained are:

CORRESPONDENCE ANALYSIS

Based on formulations of Bee-Leng Lee

Chapter 11 Correspondence Analysis for ViSta

Results are based on the Generalized Singular Value Decomposition of $P = A \times D \times B'$ where P is the relative frequencies observed,

A are the left generalized singular vectors,

D is a diagonal matrix of generalized singular values, and

B' is the transpose of the right generalized singular vectors.

NOTE: The first value and corresponding vectors are 1 and are to be ignored.

An intermediate step is the regular SVD of the matrix $Q = UDV'$

where $Q = Dr^{-1/2} \times P \times Dc^{-1/2}$ where Dr is a diagonal matrix of total row relative frequencies and Dc is a diagonal matrix of total column relative frequencies.

Chi-square Analysis Results

No. of Cases = 193

OBSERVED FREQUENCIES

	Frequencies				Total
	None	Light	Medium	Heavy	
Senior_Mgr.	4	2	3	2	11
Junior_Mgr.	4	3	7	4	18
Senior_Emp.	25	10	12	4	51
Junior_Emp.	18	24	33	13	88
Secretaries	10	6	7	2	25
Total	61	45	62	25	193

EXPECTED FREQUENCIES

	Expected Values			
	None	Light	Medium	Heavy
Senior_Mgr.	3.477	2.565	3.534	1.425
Junior_Mgr.	5.689	4.197	5.782	2.332
Senior_Emp.	16.119	11.891	16.383	6.606
Junior_Emp.	27.813	20.518	28.269	11.399
Secretaries	7.902	5.829	8.031	3.238

PROPORTIONS OF TOTAL N

	Proportions				Total
	None	Light	Medium	Heavy	
Senior_Mgr.	0.021	0.010	0.016	0.010	0.057
Junior_Mgr.	0.021	0.016	0.036	0.021	0.093
Senior_Emp.	0.130	0.052	0.062	0.021	0.264
Junior_Emp.	0.093	0.124	0.171	0.067	0.456
Secretaries	0.052	0.031	0.036	0.010	0.130
Total	0.316	0.233	0.321	0.130	1.000

Chi-square = 16.442 with D.F. = 12. Prob. > value = 0.172

Likelihood Ratio = 16.348 with prob. > value = 0.1758

phi correlation = 0.2919

Pearson Correlation r = 0.0005

Mantel-Haenszel Test of Linear Association = 0.000 with probability > value = 0.9999

The coefficient of contingency = 0.280

Cramer's V = 0.169

Inertia = 0.0852

Figure 9.30 Correspondence Analysis Plot 1

Row Dimensions

	(Ignore Column 1)			
	None	Light	Medium	Heavy
Senior_Mgr.	1.000	-0.066	0.194	0.071
Junior_Mgr.	1.000	0.259	0.243	-0.034
Senior_Emp.	1.000	-0.381	0.011	-0.005
Junior_Emp.	1.000	0.233	-0.058	0.003
Secretaries	1.000	-0.201	-0.079	-0.008

Column Dimensions

	(Ignore Column 1)			
	None	Light	Medium	Heavy
None	1.000	-0.393	0.030	-0.001
Light	1.000	0.099	-0.141	0.022
Medium	1.000	0.196	-0.007	-0.026
Heavy	1.000	0.294	0.198	0.026

Figure 9.31 Correspondence Analysis Plot 2

Figure 9.32 Correspondence Analysis Plot 3

Log Linear Screening, AxB and AxBxC Analyses

The chi-squared test is often used for testing the independence of observed frequencies in a two-way table. However, there may be three classifications in which objects counted. Moreover, one may be interested in the model that best describes the observed values. OpenStat contains three procedures to analyze cross-classified data. The first is an “over-all” screening, the second is for analyzing a two-way classification table and the third is to analyze a three-way classification table. To demonstrate these procedures, we will use a file labeled “ABCLogLinData.TEX” from the sample data files.

The Screening Procedure

Figure 9.33 Dialog for Log Linear Screening

FILE: C:\Users\wgmiller\Projects\Data\ABCLogLinData.tex

Marginal Totals for Row

Level Frequency

1	63
2	84

Marginal Totals for Col

Level Frequency

1	54
2	93

Marginal Totals for Slice

Level Frequency

1	42
---	----

2	54
3	51

Total Frequencies = 147

FILE: C:\Users\wgmiller\Projects\Data\ABCLogLinData.tex

EXPECTED CELL VALUES FOR MODEL OF COMPLETE INDEPENDENCE

Cell		Observed	Expected	Log Expected
1	1	1	6	6.61
2	1	1	6	8.82
1	2	1	15	11.39
2	2	1	15	15.18
1	1	2	9	8.50
2	1	2	15	11.34
1	2	2	12	14.64
2	2	2	18	19.52
1	1	3	12	8.03
2	1	3	6	10.71
1	2	3	9	13.83
2	2	3	24	18.44

Chisquare = 11.310 with probability = 0.004 (DF = 2)

G squared = 11.471 with probability = 0.003 (DF = 2)

U (mu) for general loglinear model = 2.45

First Order LogLinear Model Factors and N of Cells in Each
CELL

	U1	N Cells	U2	N Cells	U3	N Cells
--	----	---------	----	---------	----	---------

1	1	1	-0.144	6	-0.272	6	-0.148	4
2	1	1	0.144	6	-0.272	6	-0.148	4
1	2	1	-0.144	6	0.272	6	-0.148	4
2	2	1	0.144	6	0.272	6	-0.148	4
1	1	2	-0.144	6	-0.272	6	0.103	4
2	1	2	0.144	6	-0.272	6	0.103	4
1	2	2	-0.144	6	0.272	6	0.103	4
2	2	2	0.144	6	0.272	6	0.103	4
1	1	3	-0.144	6	-0.272	6	0.046	4
2	1	3	0.144	6	-0.272	6	0.046	4
1	2	3	-0.144	6	0.272	6	0.046	4
2	2	3	0.144	6	0.272	6	0.046	4

Second Order Loglinear Model Terms and N of Cells in Each
CELL

	U12	N Cells	U13	N Cells	U23	N Cells
--	-----	---------	-----	---------	-----	---------

1	1	1	-0.416	3	-0.292	2	-0.420	2
2	1	1	-0.128	3	-0.005	2	-0.420	2
1	2	1	0.128	3	-0.292	2	0.123	2
2	2	1	0.416	3	-0.005	2	0.123	2
1	1	2	-0.416	3	-0.041	2	-0.169	2
2	1	2	-0.128	3	0.247	2	-0.169	2

1	2	2	0.128	3	-0.041	2	0.375	2
2	2	2	0.416	3	0.247	2	0.375	2
1	1	3	-0.416	3	-0.098	2	-0.226	2
2	1	3	-0.128	3	0.190	2	-0.226	2
1	2	3	0.128	3	-0.098	2	0.317	2
2	2	3	0.416	3	0.190	2	0.317	2

SCREEN FOR INTERACTIONS AMONG THE VARIABLES

Adapted from the Fortran program by Lustbader and Stodola printed in Applied Statistics, Volume 30, Issue 1, 1981, pages 97-105 as Algorithm AS 160 Partial and Marginal Association in Multidimensional Contingency Tables

Statistics for tests that the interactions of a given order are zero

ORDER	STATISTIC	D.F.	PROB.
1	15.108	4	0.004
2	6.143	5	0.293
3	5.328	2	0.070

Statistics for Marginal Association Tests

VARIABLE	ASSOC.	PART ASSOC.	MARGINAL ASSOC.	D.F.	PROB
1	1	3.010	3.010	1	0.083
1	2	10.472	10.472	1	0.001
1	3	1.626	1.626	2	0.444
2	1	2.224	1.773	1	0.183
2	2	1.726	1.275	2	0.529
2	3	3.095	2.644	2	0.267

The AxB Log Linear Analysis

Figure 9.34 Dialog for the A x B Log Linear Analysis

ANALYSES FOR AN I BY J CLASSIFICATION TABLE

Reference: G.J.G. Upton, The Analysis of Cross-tabulated Data, 1980

Cross-Products Odds Ratio = 1.583
Log odds of the cross-products ratio = 0.460

Saturated Model Results

Observed Frequencies

ROW/COL	1	2	TOTAL
1	27.00	36.00	63.00
2	27.00	57.00	84.00
TOTAL	54.00	93.00	147.00

Log frequencies, row average and column average of log frequencies

ROW/COL	1	2	TOTAL
1	3.30	3.58	3.44
2	3.30	4.04	3.67
TOTAL	3.30	3.81	3.55

Expected Frequencies

ROW/COL	1	2	TOTAL
1	27.00	36.00	63.00
2	27.00	57.00	84.00
TOTAL	54.00	93.00	147.00

Cell Parameters

ROW	COL	MU	LAMBDA ROW	LAMBDA COL	LAMBDA ROW x COL
1	1	3.555	-0.115	-0.259	0.115
1	2	3.555	-0.115	0.259	-0.115
2	1	3.555	0.115	-0.259	-0.115
2	2	3.555	0.115	0.259	0.115

Y squared statistic for model fit = -0.000 D.F. = 0

Independent Effects Model Results

Expected Frequencies

ROW/COL	1	2	TOTAL
1	23.14	39.86	63.00
2	30.86	53.14	84.00
TOTAL	54.00	93.00	147.00

Cell Parameters

ROW	COL	MU	LAMBDA ROW	LAMBDA COL	LAMBDA ROW x COL
1	1	3.557	-0.144	-0.272	0.000
1	2	3.557	-0.144	0.272	0.000
2	1	3.557	0.144	-0.272	0.000
2	2	3.557	0.144	0.272	0.000

Y squared statistic for model fit = 1.773 D.F. = 1
Chi-squared = 1.778 with 1 D.F.

No Column Effects Model Results

Expected Frequencies

ROW/COL	1	2	TOTAL
1	31.50	31.50	63.00
2	42.00	42.00	84.00
TOTAL	73.50	73.50	147.00

Cell Parameters

ROW	COL	MU	LAMBDA ROW	LAMBDA COL	LAMBDA ROW x COL
1	1	3.594	-0.144	0.000	-0.000
1	2	3.594	-0.144	0.000	-0.000
2	1	3.594	0.144	0.000	-0.000
2	2	3.594	0.144	0.000	-0.000

χ^2 squared statistic for model fit = 12.245 D.F. = 2

No Row Effects Model Results

Expected Frequencies

ROW/COL	1	2	TOTAL
1	27.00	46.50	73.50
2	27.00	46.50	73.50
TOTAL	54.00	93.00	147.00

Cell Parameters

ROW	COL	MU	LAMBDA ROW	LAMBDA COL	LAMBDA ROW x COL
1	1	3.568	0.000	-0.272	0.000
1	2	3.568	0.000	0.272	0.000
2	1	3.568	0.000	-0.272	0.000
2	2	3.568	0.000	0.272	0.000

χ^2 squared statistic for model fit = 4.783 D.F. = 2

Equiprobability Effects Model Results

Expected Frequencies

ROW/COL	1	2	TOTAL
1	36.75	36.75	36.75
2	36.75	36.75	36.75
TOTAL	36.75	36.75	147.00

Cell Parameters

ROW	COL	MU	LAMBDA ROW	LAMBDA COL	LAMBDA ROW x COL
1	1	3.604	0.000	0.000	0.000
1	2	3.604	0.000	0.000	0.000
2	1	3.604	0.000	0.000	0.000
2	2	3.604	0.000	0.000	0.000

χ^2 squared statistic for model fit = 15.255 D.F. = 3

The AxBxC Log Linear Analysis

Figure 9.35 Dialog for the A x B x C Log Linear Analysis

Log-Linear Analysis of a Three Dimension Table

Observed Frequencies

1	1	1	6.000
1	1	2	9.000
1	1	3	12.000
1	2	1	15.000
1	2	2	12.000
1	2	3	9.000
2	1	1	6.000
2	1	2	15.000
2	1	3	6.000
2	2	1	15.000
2	2	2	18.000
2	2	3	24.000

Totals for Dimension A

Row 1 63.000

Row 2 84.000

Totals for Dimension B

Col 1 54.000

Col 2 93.000

Totals for Dimension C

Slice 1 42.000

Slice 2 54.000

Slice 3 51.000

Sub-matrix AB

ROW/COL	1	2
1	27.000	36.000
2	27.000	57.000

Sub-matrix AC

ROW/COL	1	2	3
1	21.000	21.000	21.000
2	21.000	33.000	30.000

Sub-matrix BC

ROW/COL	1	2	3
1	12.000	24.000	18.000
2	30.000	30.000	33.000

Saturated Model

Expected Frequencies

1	1	1	6.000
1	1	2	9.000
1	1	3	12.000
1	2	1	15.000
1	2	2	12.000
1	2	3	9.000
2	1	1	6.000
2	1	2	15.000
2	1	3	6.000
2	2	1	15.000
2	2	2	18.000
2	2	3	24.000

Totals for Dimension A

Row 1 63.000

Row 2 84.000

Totals for Dimension B

Col 1 54.000

Col 2 93.000

Totals for Dimension C

Slice 1 42.000

Slice 2 54.000

Slice 3 51.000

Log Frequencies

1	1	1	1.792
1	1	2	2.197
1	1	3	2.485
1	2	1	2.708
1	2	2	2.485
1	2	3	2.197
2	1	1	1.792
2	1	2	2.708
2	1	3	1.792
2	2	1	2.708
2	2	2	2.890
2	2	3	3.178

Totals for Dimension A

Row 1 2.311
 Row 2 2.511
 Totals for Dimension B
 Col 1 2.128
 Col 2 2.694
 Totals for Dimension C
 Slice 1 2.250
 Slice 2 2.570
 Slice 3 2.413

Cell Parameters

ROW	COL	SLICE	MU	LAMBDA A	LAMBDA B	LAMBDA C
			LAMBDA AB	LAMBDA AC	LAMBDA BC	LAMBDA ABC
1	1	1	2.411 0.131	-0.100 0.100	-0.283 -0.175	-0.161 -0.131
1	1	2	2.411 0.131	-0.100 -0.129	-0.283 0.166	0.159 -0.157
1	1	3	2.411 0.131	-0.100 0.028	-0.283 0.009	0.002 0.288
1	2	1	2.411 -0.131	-0.100 0.100	0.283 0.175	-0.161 0.131
1	2	2	2.411 -0.131	-0.100 -0.129	0.283 -0.166	0.159 0.157
1	2	3	2.411 -0.131	-0.100 0.028	0.283 -0.009	0.002 -0.288
2	1	1	2.411 -0.131	0.100 -0.100	-0.283 -0.175	-0.161 0.131
2	1	2	2.411 -0.131	0.100 0.129	-0.283 0.166	0.159 0.157
2	1	3	2.411 -0.131	0.100 -0.028	-0.283 0.009	0.002 -0.288
2	2	1	2.411 0.131	0.100 -0.100	0.283 0.175	-0.161 -0.131
2	2	2	2.411 0.131	0.100 0.129	0.283 -0.166	0.159 -0.157
2	2	3	2.411 0.131	0.100 -0.028	0.283 -0.009	0.002 0.288

G squared statistic for model fit = 0.000 D.F. = 0

Model of Independence

Expected Frequencies

1	1	1	6.612
1	1	2	8.501
1	1	3	8.029
1	2	1	11.388
1	2	2	14.641
1	2	3	13.828
2	1	1	8.816
2	1	2	11.335
2	1	3	10.706
2	2	1	15.184
2	2	2	19.522
2	2	3	18.437

Totals for Dimension A

Row 1 63.000

Row 2 84.000

Totals for Dimension B

Col 1 54.000

Col 2 93.000

Totals for Dimension C

Slice 1 42.000

Slice 2 54.000

Slice 3 51.000

Log Frequencies

1	1	1	1.889
1	1	2	2.140
1	1	3	2.083
1	2	1	2.433
1	2	2	2.684
1	2	3	2.627
2	1	1	2.177
2	1	2	2.428
2	1	3	2.371
2	2	1	2.720
2	2	2	2.972
2	2	3	2.914

Totals for Dimension A

Row 1 2.309

Row 2 2.597

Totals for Dimension B

Col 1 2.181

Col 2 2.725

Totals for Dimension C

Slice 1 2.305

Slice 2 2.556

Slice 3 2.499

Cell Parameters

ROW	COL	SLICE	MU	LAMBDA A	LAMBDA B	LAMBDA C
				LAMBDA AB	LAMBDA AC	LAMBDA BC
					LAMBDA BC	LAMBDA ABC

1	1	1	2.453	-0.144	-0.272	-0.148
			0.000	0.000	0.000	-0.000
1	1	2	2.453	-0.144	-0.272	0.103
			0.000	-0.000	0.000	0.000
1	1	3	2.453	-0.144	-0.272	0.046
			0.000	0.000	0.000	0.000
1	2	1	2.453	-0.144	0.272	-0.148
			0.000	0.000	0.000	0.000
1	2	2	2.453	-0.144	0.272	0.103
			0.000	-0.000	-0.000	0.000
1	2	3	2.453	-0.144	0.272	0.046
			0.000	0.000	-0.000	0.000
2	1	1	2.453	0.144	-0.272	-0.148
			0.000	0.000	0.000	-0.000
2	1	2	2.453	0.144	-0.272	0.103
			0.000	-0.000	0.000	0.000
2	1	3	2.453	0.144	-0.272	0.046
			0.000	0.000	0.000	-0.000
2	2	1	2.453	0.144	0.272	-0.148
			-0.000	0.000	0.000	0.000
2	2	2	2.453	0.144	0.272	0.103
			-0.000	-0.000	-0.000	0.000
2	2	3	2.453	0.144	0.272	0.046
			-0.000	0.000	-0.000	0.000

G squared statistic for model fit = 11.471 D.F. = 7

No AB Effect

Expected Frequencies			
1	1	1	6.000
1	1	2	9.333
1	1	3	7.412
1	2	1	15.000
1	2	2	11.667
1	2	3	13.588
2	1	1	6.000
2	1	2	14.667
2	1	3	10.588
2	2	1	15.000

2	2	2	18.333
2	2	3	19.412

Totals for Dimension A

Row 1 63.000

Row 2 84.000

Totals for Dimension B

Col 1 54.000

Col 2 93.000

Totals for Dimension C

Slice 1 42.000

Slice 2 54.000

Slice 3 51.000

Log Frequencies

1	1	1	1.792
1	1	2	2.234
1	1	3	2.003
1	2	1	2.708
1	2	2	2.457
1	2	3	2.609
2	1	1	1.792
2	1	2	2.686
2	1	3	2.360
2	2	1	2.708
2	2	2	2.909
2	2	3	2.966

Totals for Dimension A

Row 1 2.300

Row 2 2.570

Totals for Dimension B

Col 1 2.144

Col 2 2.726

Totals for Dimension C

Slice 1 2.250

Slice 2 2.571

Slice 3 2.484

Cell Parameters

ROW	COL	SLICE	MU	LAMBDA A	LAMBDA B	LAMBDA C
			LAMBDA AB	LAMBDA AC	LAMBDA BC	LAMBDA ABC
1	1	1	2.435	-0.135	-0.291	-0.185
			0.000	0.135	-0.167	0.000
1	1	2	2.435	-0.135	-0.291	0.136
			0.000	-0.091	0.179	0.000
1	1	3	2.435	-0.135	-0.291	0.049
			0.000	-0.044	-0.012	0.000
1	2	1	2.435	-0.135	0.291	-0.185
			0.000	0.135	0.167	0.000

1	2	2	2.435 0.000	-0.135 -0.091	0.291 -0.179	0.136 0.000
1	2	3	2.435 0.000	-0.135 -0.044	0.291 0.012	0.049 0.000
2	1	1	2.435 0.000	0.135 -0.135	-0.291 -0.167	-0.185 -0.000
2	1	2	2.435 0.000	0.135 0.091	-0.291 0.179	0.136 -0.000
2	1	3	2.435 0.000	0.135 0.044	-0.291 -0.012	0.049 -0.000
2	2	1	2.435 0.000	0.135 -0.135	0.291 0.167	-0.185 0.000
2	2	2	2.435 0.000	0.135 0.091	0.291 -0.179	0.136 0.000
2	2	3	2.435 0.000	0.135 0.044	0.291 0.012	0.049 0.000

G squared statistic for model fit = 7.552 D.F. = 3
 No AC Effect

Expected Frequencies

1	1	1	6.000
1	1	2	12.000
1	1	3	9.000
1	2	1	11.613
1	2	2	11.613
1	2	3	12.774
2	1	1	6.000
2	1	2	12.000
2	1	3	9.000
2	2	1	18.387
2	2	2	18.387
2	2	3	20.226

Totals for Dimension A

Row 1 63.000

Row 2 84.000

Totals for Dimension B

Col 1 54.000

Col 2 93.000

Totals for Dimension C

Slice 1 42.000

Slice 2 54.000

Slice 3 51.000

Log Frequencies

1	1	1	1.792
1	1	2	2.485
1	1	3	2.197
1	2	1	2.452
1	2	2	2.452
1	2	3	2.547
2	1	1	1.792
2	1	2	2.485
2	1	3	2.197
2	2	1	2.912
2	2	2	2.912
2	2	3	3.007

Totals for Dimension A

Row 1 2.321

Row 2 2.551

Totals for Dimension B

Col 1 2.158

Col 2 2.714

Totals for Dimension C

Slice 1 2.237

Slice 2 2.583

Slice 3 2.487

Cell Parameters

ROW	COL	SLICE	MU	LAMBDA A	LAMBDA B	LAMBDA C
			LAMBDA AB	LAMBDA AC	LAMBDA BC	LAMBDA ABC
1	1	1	2.436	-0.115	-0.278	-0.199
			0.115	0.000	-0.167	0.000
1	1	2	2.436	-0.115	-0.278	0.148
			0.115	0.000	0.179	0.000
1	1	3	2.436	-0.115	-0.278	0.051
			0.115	-0.000	-0.012	0.000
1	2	1	2.436	-0.115	0.278	-0.199
			-0.115	0.000	0.167	0.000
1	2	2	2.436	-0.115	0.278	0.148
			-0.115	0.000	-0.179	0.000
1	2	3	2.436	-0.115	0.278	0.051
			-0.115	-0.000	0.012	0.000
2	1	1	2.436	0.115	-0.278	-0.199
			-0.115	0.000	-0.167	-0.000
2	1	2	2.436	0.115	-0.278	0.148
			-0.115	0.000	0.179	-0.000
2	1	3	2.436	0.115	-0.278	0.051
			-0.115	0.000	-0.012	-0.000

2	2	1	2.436	0.115	0.278	-0.199
			0.115	0.000	0.167	-0.000
2	2	2	2.436	0.115	0.278	0.148
			0.115	0.000	-0.179	-0.000
2	2	3	2.436	0.115	0.278	0.051
			0.115	0.000	0.012	-0.000

G squared statistic for model fit = 7.055 D.F. = 4
No BC Effect

Expected Frequencies

1	1	1	9.000
1	1	2	9.000
1	1	3	9.000
1	2	1	12.000
1	2	2	12.000
1	2	3	12.000
2	1	1	6.750
2	1	2	10.607
2	1	3	9.643
2	2	1	14.250
2	2	2	22.393
2	2	3	20.357

Totals for Dimension A

Row 1 63.000

Row 2 84.000

Totals for Dimension B

Col 1 54.000

Col 2 93.000

Totals for Dimension C

Slice 1 42.000

Slice 2 54.000

Slice 3 51.000

Log Frequencies

1	1	1	2.197
1	1	2	2.197
1	1	3	2.197
1	2	1	2.485
1	2	2	2.485
1	2	3	2.485
2	1	1	1.910
2	1	2	2.362
2	1	3	2.266
2	2	1	2.657
2	2	2	3.109
2	2	3	3.013

Totals for Dimension A

Row 1 2.341

Row 2 2.553
 Totals for Dimension B
 Col 1 2.188
 Col 2 2.706
 Totals for Dimension C
 Slice 1 2.312
 Slice 2 2.538
 Slice 3 2.490

Cell Parameters

ROW	COL	SLICE	MU	LAMBDA A	LAMBDA B	LAMBDA C
			LAMBDA AB	LAMBDA AC	LAMBDA BC	LAMBDA ABC
1	1	1	2.447 0.115	-0.106 0.135	-0.259 0.000	-0.135 -0.000
1	1	2	2.447 0.115	-0.106 -0.091	-0.259 0.000	0.091 -0.000
1	1	3	2.447 0.115	-0.106 -0.044	-0.259 -0.000	0.044 0.000
1	2	1	2.447 -0.115	-0.106 0.135	0.259 -0.000	-0.135 0.000
1	2	2	2.447 -0.115	-0.106 -0.091	0.259 -0.000	0.091 0.000
1	2	3	2.447 -0.115	-0.106 -0.044	0.259 -0.000	0.044 0.000
2	1	1	2.447 -0.115	0.106 -0.135	-0.259 0.000	-0.135 0.000
2	1	2	2.447 -0.115	0.106 0.091	-0.259 0.000	0.091 0.000
2	1	3	2.447 -0.115	0.106 0.044	-0.259 -0.000	0.044 0.000
2	2	1	2.447 0.115	0.106 -0.135	0.259 -0.000	-0.135 0.000
2	2	2	2.447 0.115	0.106 0.091	0.259 -0.000	0.091 0.000
2	2	3	2.447 0.115	0.106 0.044	0.259 -0.000	0.044 0.000

G squared statistic for model fit = 8.423 D.F. = 4

Model of No Slice (C) effect

Expected Frequencies

1	1	1	7.714
1	1	2	7.714
1	1	3	7.714
1	2	1	13.286
1	2	2	13.286
1	2	3	13.286
2	1	1	10.286
2	1	2	10.286
2	1	3	10.286
2	2	1	17.714
2	2	2	17.714
2	2	3	17.714

Totals for Dimension A

Row 1 63.000

Row 2 84.000

Totals for Dimension B

Col 1 54.000

Col 2 93.000

Totals for Dimension C

Slice 1 49.000

Slice 2 49.000

Slice 3 49.000

Log Frequencies

1	1	1	2.043
1	1	2	2.043
1	1	3	2.043
1	2	1	2.587
1	2	2	2.587
1	2	3	2.587
2	1	1	2.331
2	1	2	2.331
2	1	3	2.331
2	2	1	2.874
2	2	2	2.874
2	2	3	2.874

Totals for Dimension A

Row 1 2.315

Row 2 2.603

Totals for Dimension B

Col 1 2.187

Col 2 2.731

Totals for Dimension C

Slice 1 2.459

Slice 2 2.459

Slice 3 2.459

Cell Parameters

ROW	COL	SLICE	MU	LAMBDA A	LAMBDA B	LAMBDA C
				LAMBDA AB	LAMBDA AC	LAMBDA BC
						LAMBDA ABC

1	1	1	2.459	-0.144	-0.272	0.000
			0.000	0.000	0.000	-0.000
1	1	2	2.459	-0.144	-0.272	0.000
			0.000	0.000	0.000	-0.000
1	1	3	2.459	-0.144	-0.272	0.000
			0.000	0.000	0.000	-0.000
1	2	1	2.459	-0.144	0.272	0.000
			0.000	0.000	0.000	0.000
1	2	2	2.459	-0.144	0.272	0.000
			0.000	0.000	0.000	0.000
1	2	3	2.459	-0.144	0.272	0.000
			0.000	0.000	0.000	0.000
2	1	1	2.459	0.144	-0.272	0.000
			0.000	0.000	0.000	-0.000
2	1	2	2.459	0.144	-0.272	0.000
			0.000	0.000	0.000	-0.000
2	1	3	2.459	0.144	-0.272	0.000
			0.000	0.000	0.000	-0.000
2	2	1	2.459	0.144	0.272	0.000
			-0.000	0.000	0.000	0.000
2	2	2	2.459	0.144	0.272	0.000
			-0.000	0.000	0.000	0.000
2	2	3	2.459	0.144	0.272	0.000
			-0.000	0.000	0.000	0.000

G squared statistic for model fit = 13.097 D.F. = 9

Model of no Column (B) effect

Expected Frequencies			
1	1	1	9.000
1	1	2	11.571
1	1	3	10.929
1	2	1	9.000
1	2	2	11.571
1	2	3	10.929
2	1	1	12.000
2	1	2	15.429
2	1	3	14.571
2	2	1	12.000
2	2	2	15.429

```

2 2 3 14.571
Totals for Dimension A
Row 1 63.000
Row 2 84.000
Totals for Dimension B
Col 1 73.500
Col 2 73.500
Totals for Dimension C
Slice 1 42.000
Slice 2 54.000
Slice 3 51.000

```

Log Frequencies

1	1	1	2.197
1	1	2	2.449
1	1	3	2.391
1	2	1	2.197
1	2	2	2.449
1	2	3	2.391
2	1	1	2.485
2	1	2	2.736
2	1	3	2.679
2	2	1	2.485
2	2	2	2.736
2	2	3	2.679

```

Totals for Dimension A
Row 1 2.346
Row 2 2.633
Totals for Dimension B
Col 1 2.490
Col 2 2.490
Totals for Dimension C
Slice 1 2.341
Slice 2 2.592
Slice 3 2.535

```

Cell Parameters

ROW	COL	SLICE	MU	LAMBDA A	LAMBDA B	LAMBDA C
			LAMBDA AB	LAMBDA AC	LAMBDA BC	LAMBDA ABC
1	1	1	2.490 0.000	-0.144 0.000	-0.000 0.000	-0.148 -0.000
1	1	2	2.490 0.000	-0.144 0.000	-0.000 0.000	0.103 -0.000
1	1	3	2.490 0.000	-0.144 0.000	-0.000 0.000	0.046 -0.000
1	2	1	2.490 0.000	-0.144 0.000	-0.000 0.000	-0.148 -0.000
1	2	2	2.490	-0.144	-0.000	0.103

			0.000	0.000	0.000	-0.000
1	2	3	2.490	-0.144	-0.000	0.046
			0.000	0.000	0.000	-0.000
2	1	1	2.490	0.144	-0.000	-0.148
			0.000	0.000	0.000	-0.000
2	1	2	2.490	0.144	-0.000	0.103
			0.000	0.000	0.000	-0.000
2	1	3	2.490	0.144	-0.000	0.046
			0.000	0.000	0.000	-0.000
2	2	1	2.490	0.144	-0.000	-0.148
			0.000	0.000	0.000	-0.000
2	2	2	2.490	0.144	-0.000	0.103
			0.000	0.000	0.000	-0.000
2	2	3	2.490	0.144	-0.000	0.046
			0.000	0.000	0.000	-0.000

G squared statistic for model fit = 21.943 D.F. = 8

Model of no Row (A) effect

Expected Frequencies

1	1	1	7.714
1	1	2	9.918
1	1	3	9.367
1	2	1	13.286
1	2	2	17.082
1	2	3	16.133
2	1	1	7.714
2	1	2	9.918
2	1	3	9.367
2	2	1	13.286
2	2	2	17.082
2	2	3	16.133

Totals for Dimension A

Row 1 73.500

Row 2 73.500

Totals for Dimension B

Col 1 54.000

Col 2 93.000

Totals for Dimension C

Slice 1 42.000

Slice 2 54.000

Slice 3 51.000

Log Frequencies

1	1	1	2.043
1	1	2	2.294
1	1	3	2.237
1	2	1	2.587
1	2	2	2.838
1	2	3	2.781
2	1	1	2.043
2	1	2	2.294
2	1	3	2.237
2	2	1	2.587
2	2	2	2.838
2	2	3	2.781

Totals for Dimension A

Row 1 2.463

Row 2 2.463

Totals for Dimension B

Col 1 2.192

Col 2 2.735

Totals for Dimension C

Slice 1 2.315

Slice 2 2.566

Slice 3 2.509

Cell Parameters

ROW	COL	SLICE	MU	LAMBDA A	LAMBDA B	LAMBDA C
			LAMBDA AB	LAMBDA AC	LAMBDA BC	LAMBDA ABC
1	1	1	2.463	0.000	-0.272	-0.148
			0.000	-0.000	0.000	0.000
1	1	2	2.463	0.000	-0.272	0.103
			0.000	-0.000	0.000	0.000
1	1	3	2.463	0.000	-0.272	0.046
			0.000	-0.000	0.000	0.000
1	2	1	2.463	0.000	0.272	-0.148
			-0.000	-0.000	0.000	0.000
1	2	2	2.463	0.000	0.272	0.103
			-0.000	-0.000	0.000	0.000
1	2	3	2.463	0.000	0.272	0.046
			-0.000	-0.000	0.000	0.000
2	1	1	2.463	0.000	-0.272	-0.148
			0.000	-0.000	0.000	0.000
2	1	2	2.463	0.000	-0.272	0.103
			0.000	-0.000	0.000	0.000
2	1	3	2.463	0.000	-0.272	0.046
			0.000	-0.000	0.000	0.000

2	2	1	2.463	0.000	0.272	-0.148
			-0.000	-0.000	0.000	0.000
2	2	2	2.463	0.000	0.272	0.103
			-0.000	-0.000	0.000	0.000
2	2	3	2.463	0.000	0.272	0.046
			-0.000	-0.000	0.000	0.000

G squared statistic for model fit = 14.481 D.F. = 8

Equi-probability Model

Expected Frequencies

1	1	1	12.250
1	1	2	12.250
1	1	3	12.250
1	2	1	12.250
1	2	2	12.250
1	2	3	12.250
2	1	1	12.250
2	1	2	12.250
2	1	3	12.250
2	2	1	12.250
2	2	2	12.250
2	2	3	12.250

Totals for Dimension A

Row 1 73.500

Row 2 73.500

Totals for Dimension B

Col 1 73.500

Col 2 73.500

Totals for Dimension C

Slice 1 49.000

Slice 2 49.000

Slice 3 49.000

Log Frequencies

1	1	1	2.506
1	1	2	2.506
1	1	3	2.506
1	2	1	2.506
1	2	2	2.506
1	2	3	2.506
2	1	1	2.506
2	1	2	2.506
2	1	3	2.506
2	2	1	2.506
2	2	2	2.506
2	2	3	2.506

Totals for Dimension A

```

Row 1 2.506
Row 2 2.506
Totals for Dimension B
Col 1 2.506
Col 2 2.506
Totals for Dimension C
Slice 1 2.506
Slice 2 2.506
Slice 3 2.506

```

Cell Parameters

ROW	COL	SLICE	MU	LAMBDA A	LAMBDA B	LAMBDA C
			LAMBDA AB	LAMBDA AC	LAMBDA BC	LAMBDA ABC
1	1	1	2.506 0.000	0.000 0.000	0.000 0.000	0.000 0.000
1	1	2	2.506 0.000	0.000 0.000	0.000 0.000	0.000 0.000
1	1	3	2.506 0.000	0.000 0.000	0.000 0.000	0.000 0.000
1	2	1	2.506 0.000	0.000 0.000	0.000 0.000	0.000 0.000
1	2	2	2.506 0.000	0.000 0.000	0.000 0.000	0.000 0.000
1	2	3	2.506 0.000	0.000 0.000	0.000 0.000	0.000 0.000
2	1	1	2.506 0.000	0.000 0.000	0.000 0.000	0.000 0.000
2	1	2	2.506 0.000	0.000 0.000	0.000 0.000	0.000 0.000
2	1	3	2.506 0.000	0.000 0.000	0.000 0.000	0.000 0.000
2	2	1	2.506 0.000	0.000 0.000	0.000 0.000	0.000 0.000
2	2	2	2.506 0.000	0.000 0.000	0.000 0.000	0.000 0.000
2	2	3	2.506 0.000	0.000 0.000	0.000 0.000	0.000 0.000

G squared statistic for model fit = 26.579 D.F. = 11

X. Non-Parametric

Contingency Chi-Square

Example Contingency Chi Square

In this example we will use the data file ChiData.txt which consists of two columns of data representing the row and column of a three by three contingency table. The rows represent each observation with the row and column of that observation recorded in columns one and two. We begin by selecting the Statistics / Non Parametric / Contingency Chi Square option of the menu. The following figure demonstrates that the row and column labels have been selected for the option of reading a data file containing individual cases. We have also elected all options except saving the frequency file.

Figure 10.1 Contingency Chi-Square Dialog Form

When we click the compute button, we obtain the results shown below:

Chi-square Analysis Results					
OBSERVED FREQUENCIES					
Rows					
Variables					
	COL. 1	COL. 2	COL. 3	COL. 4	Total
Row 1	5	5	5	5	20
Row 2	10	4	7	3	24
Row 3	5	10	10	2	27
Total	20	19	22	10	71

EXPECTED FREQUENCIES with 71 valid cases.

Variables				
	COL.1	COL.2	COL.3	COL.4
Row 1	5.634	5.352	6.197	2.817
Row 2	6.761	6.423	7.437	3.380
Row 3	7.606	7.225	8.366	3.803

ROW PROPORTIONS with 71 valid cases.

Variables				
	COL.1	COL.2	COL.3	COL.4
Row 1	0.250	0.250	0.250	0.250
Row 2	0.417	0.167	0.292	0.125
Row 3	0.185	0.370	0.370	0.074
Total	0.282	0.268	0.310	0.141

COLUMN PROPORTIONS with 71 valid cases.

Variables				
	COL.1	COL.2	COL.3	COL.4
Row 1	0.250	0.263	0.227	0.500
Row 2	0.500	0.211	0.318	0.300
Row 3	0.250	0.526	0.455	0.200
Total	1.000	1.000	1.000	1.000

PROPORTIONS OF TOTAL N with 71 valid cases.

Variables				
	COL.1	COL.2	COL.3	COL.4
Row 1	0.070	0.070	0.070	0.070
Row 2	0.141	0.056	0.099	0.042
Row 3	0.070	0.141	0.141	0.028
Total	0.282	0.268	0.310	0.141

CHI-SQUARED VALUE FOR CELLS with 71 valid cases.

Variables				
	COL.1	COL.2	COL.3	COL.4
Row 1	0.071	0.023	0.231	1.692
Row 2	1.552	0.914	0.026	0.043
Row 3	0.893	1.066	0.319	0.855

Chi-square = 7.684 with D.F. = 6. Prob. > value = 0.262

It should be noted that the user has the option of reading data in three different formats. We have shown the first format where individual cases are classified by row and column. It is sometimes more convenient to record the actual frequencies in each row and cell combination. Examine the file labeled ChiSquareOne.TXT for such an example. Sometimes the investigator may only know the cell proportions and the total number of observations. In this case the third file format may be used where the proportion in each row and column combination are recorded. See the example file labeled ChiSquareTwo.TXT.

Spearman Rank Correlation

Example Spearman Rank Correlation

We will use the file labeled Spearman.txt for our example. The third variable represents rank data with ties. Select the Statistics / Non Parametric / Spearman Rank Correlation option from the menu. Shown below is the specification form for the analysis:

Figure 10.2 The Spearman Rank Correlation Dialog

When we click the Compute button we obtain:

Spearman Rank Correlation Between VAR2 & VAR3					
Observed scores, their ranks and differences between ranks					
VAR2	Ranks	VAR3	Ranks	Rank Difference	
42.00	3.00	0.00	1.50	1.50	
46.00	4.00	0.00	1.50	2.50	
39.00	2.00	1.00	3.50	-1.50	
37.00	1.00	1.00	3.50	-2.50	
65.00	8.00	3.00	5.00	3.00	
88.00	11.00	4.00	6.00	5.00	
86.00	10.00	5.00	7.00	3.00	
56.00	6.00	6.00	8.00	-2.00	
62.00	7.00	7.00	9.00	-2.00	
92.00	12.00	8.00	10.50	1.50	
54.00	5.00	8.00	10.50	-5.50	
81.00	9.00	12.00	12.00	-3.00	
Spearman Rank Correlation = 0.615					

t-test value for hypothesis r = 0 is 2.467 Probability > t = 0.0333
--

Notice that the original scores have been converted to ranks and where ties exist they have been averaged.

Mann-Whitney U Test

As an example, load the file labeled MannWhitU.txt and then select the option Statistics / Non Parametric / Mann-Whitney U Test from the menu. Shown below is the specification form in which we have indicated the analysis to perform:

Figure 10.3 The Mann=Whitney U Test Dialog Form

Upon clicking the Compute button you obtain:

Mann-Whitney U Test
See pages 116-127 in S. Siegel: Nonparametric Statistics for the Behavioral Sciences

Score	Rank	Group
6.00	1.50	1
6.00	1.50	2
7.00	5.00	1
7.00	5.00	1
7.00	5.00	1
7.00	5.00	1
7.00	5.00	1

8.00	9.50	1
8.00	9.50	2
8.00	9.50	2
8.00	9.50	1
9.00	12.00	1
10.00	16.00	1
10.00	16.00	2
10.00	16.00	2
10.00	16.00	2
10.00	16.00	1
10.00	16.00	1
10.00	16.00	1
11.00	20.50	2
11.00	20.50	2
12.00	24.50	2
12.00	24.50	2
12.00	24.50	2
12.00	24.50	2
12.00	24.50	1
12.00	24.50	1
13.00	29.50	1
13.00	29.50	2
13.00	29.50	2
14.00	33.00	2
14.00	33.00	2
15.00	36.00	2
15.00	36.00	2
15.00	36.00	2
16.00	38.00	2
17.00	39.00	2

Sum of Ranks in each Group

Group	Sum	No. in Group
1	200.00	16
2	580.00	23

No. of tied rank groups = 9

Statistic U = 304.0000

z Statistic (corrected for ties) = 3.4262, Prob. > z = 0.0003

Fisher's Exact Test

When you elect the Statistics / NonParametric / Fisher's Exact Test option from the menu, you are shown a specification form which provides for four different formats for entering data. We have elected the last format (entry of frequencies on the form itself):

Figure 10.4 Fisher's Exact Test Dialog Form

When we click the Compute button we obtain:

```

Fisher Exact Probability Test

Contingency Table for Fisher Exact Test
 Column
Row 1 2
1 2 8
2 4 5
Probability := 0.2090

Cumulative Probability := 0.2090

Contingency Table for Fisher Exact Test
 Column
Row 1 2
1 1 9
2 5 4
Probability := 0.0464

Cumulative Probability := 0.2554

Contingency Table for Fisher Exact Test

```

	Column	
Row	1	2
1	0	10
2	6	3
Probability :=	0.0031	
Cumulative Probability :=	0.2585	
Tocher ratio computed:	0.002	
A random value of 0.893 selected was greater than the Tocher value.		
Conclusion: Accept the null Hypothesis		

Notice that the probability of each combination of cell values as extreme or more extreme than that observed is computed and the probabilities summed.

Alternative formats for data files are the same as for the Contingency Chi Square analysis discussed in the previous section.

Kendall's Coefficient of Concordance

Our example analysis will use the file labeled Concord2.txt . Load the file and select the Statistics / NonParametric / Coefficient of Concordance option. Shown below is the form completed for the analysis:

Figure 10.5 Kendall's Coefficient of Concordance

Clicking the Compute button results in the following output:

Kendall Coefficient of Concordance Analysis									
Ranks Assigned to Judge Ratings of Objects									
Judge	1	Objects							
	VAR1	VAR2	VAR3	VAR4	VAR5	VAR6	VAR7	VAR8	
12.0.....□@□			1.5000	3.5000	3.5000	5.5000	5.5000	7.0000	8.0000

Judge 2		Objects						
VAR1	VAR2	VAR3	VAR4	VAR5	VAR6	VAR7	VAR8	
12.0.....□@□		2.0000	3.0000	4.0000	5.0000	6.0000	7.0000	8.0000

Judge 3		Objects						
VAR1	VAR2	VAR3	VAR4	VAR5	VAR6	VAR7	VAR8	
12.0.....□@□		2.5000	2.5000	2.5000	6.5000	6.5000	6.5000	6.5000

Sum of Ranks for Each Object Judged
Objects

VAR1	VAR2	VAR3	VAR4	VAR5	VAR6	VAR7	VAR8	
12.0.....□@□		6.0000	9.0000	10.0000	17.0000	18.0000	20.5000	22.5000

Coefficient of concordance := 0.942
Average Spearman Rank Correlation := 0.913
Chi-Square Statistic := 19.777
Probability of a larger Chi-Square := 0.0061

If you are observing competition in the Olympics or other athletic competitions, it is fun to record the judge's scores and examine the degree to which there is agreement among them!

Kruskal-Wallis One-Way ANOVA

As an example, load the file labeled kwanova.txt into the data grid and select the menu option for the analysis. Below is the form and the results of the analysis:

Figure 10.6 Kruskal-Wallis One Way ANOVA on Ranks Dialog

Kruskal - Wallis One-Way Analysis of Variance

See pages 184-194 in S. Siegel: Nonparametric Statistics for the Behavioral Sciences

Score	Rank	Group
61.00	1.00	1
82.00	2.00	2
83.00	3.00	1
96.00	4.00	1
101.00	5.00	1
109.00	6.00	2
115.00	7.00	3
124.00	8.00	2
128.00	9.00	1
132.00	10.00	2
135.00	11.00	2
147.00	12.00	3
149.00	13.00	3
166.00	14.00	3

Sum of Ranks in each Group

Group	Sum	No. in Group
1	22.00	5
2	37.00	5
3	46.00	4

No. of tied rank groups = 0

Statistic H uncorrected for ties = 6.4057

Correction for Ties = 1.0000

Statistic H corrected for ties = 6.4057

Corrected H is approx. chi-square with 2 D.F. and probability = 0.0406

Wilcoxon Matched-Pairs Signed Ranks Test

Our example uses the file labeled Wilcoxon.txt. Load this file and select the Statistics / NonParametric / Wilcoxon Matched-Pairs Signed Ranks Test option from the menu. The specification form and results are shown below:

Figure 10.7 Wilcoxon Matched Pairs Signed Ranks Test Dialog

The Wilcoxon Matched-Pairs Signed-Ranks Test

See pages 75-83 in S. Siegel: Nonparametric Statistics for the Social Sciences

Ordered Cases with cases having 0 differences eliminated:

Number of cases with absolute differences greater than 0 = 10

CASE	VAR1	VAR2	Difference	Signed Rank
3	73.00	74.00	-1.00	-1.00
8	65.00	62.00	3.00	2.00
7	76.00	80.00	-4.00	-3.00
4	43.00	37.00	6.00	4.00
5	58.00	51.00	7.00	5.00
6	56.00	43.00	13.00	6.50
10	56.00	43.00	13.00	6.50
9	82.00	63.00	19.00	8.50
1	82.00	63.00	19.00	8.50
2	69.00	42.00	27.00	10.00

Smaller sum of ranks (T) = 4.00

Approximately normal z for test statistic T = 2.395

Probability (1-tailed) of greater z = 0.0083

NOTE: For N < 25 use tabled values for Wilcoxon Test

Cochran Q Test

Load the file labeled QTest.txt and select the Statistics / NonParametric / Cochran Q Test option from the menu. Shown below is the specification form completed for the analysis of the file data and the results obtained when you click the Compute button:

Figure 10.8 Cochran Q Test Dialog Form

Cochran Q Test for Related Samples
See pages 161-166 in S. Siegel: Nonparametric Statistics for the Behavioral Sciences
McGraw-Hill Book Company, New York, 1956

Cochran Q Statistic = 16.667
which is distributed as chi-square with 2 D.F. and probability = 0.0002

Sign Test

The file labeled SignTest.txt contains male and female cases in which have been matched on relevant criteria and observations have been made on a 5-point Likert-type instrument. The program will compare the two scores for each pair and assign a positive or negative difference indicator. Load the file into the data grid and select the Statistics / NonParametric / Sign Test option. Shown below is the specification form which appears and the results obtained when clicking the Compute button:

Figure 10.9 The Matched Pairs Sign Test Dialog

Results for the Sign Test

Frequency of 11 out of 17 observed + sign differences.
Frequency of 3 out of 17 observed - sign differences.
Frequency of 3 out of 17 observed no differences.
The theoretical proportion expected for +'s or -'s is 0.5
The test is for the probability of the +'s or -'s (which ever is fewer)
as small or smaller than that observed given the expected proportion.

Binary Probability of 0 = 0.0001
Binary Probability of 1 = 0.0009
Binary Probability of 2 = 0.0056
Binary Probability of 3 = 0.0222
Binomial Probability of 3 or smaller out of 14 = 0.0287

Friedman Two Way ANOVA

For an example analysis, load the file labeled Friedman.txt and select Statistics / NonParametric / Friedman Two Way ANOVA from the menu. The data represent four treatments or repeated measures for three groups, each containing one subject. Shown below is the specification form and the results following a click of the Compute button:

Figure 10.10 The Friedman Two-Way ANOVA Dialog

FRIEDMAN TWO-WAY ANOVA ON RANKS
See pages 166-173 in S. Siegel's Nonparametric Statistics
for the Behavioral Sciences, McGraw-Hill Book Co., New York, 1956

Treatment means - values to be ranked. with 3 valid cases.

Variables

	Cond.1	Cond.2	Cond.3	Cond.4
Group 1	9.000	4.000	1.000	7.000
Group 2	6.000	5.000	2.000	8.000
Group 3	9.000	1.000	2.000	6.000

Number in each group's treatment.

GROUP

Variables

	Cond.1	Cond.2	Cond.3	Cond.4
Group 1	1	1	1	1
Group 2	1	1	1	1

Group 3 1 1 1

Score Rankings Within Groups with 3 valid cases.

Variables

	Cond.1	Cond.2	Cond.3	Cond.4
Group 1	4.000	2.000	1.000	3.000
Group 2	3.000	2.000	1.000	4.000
Group 3	4.000	1.000	2.000	3.000

TOTAL RANKS with 3 valid cases.

Variables	Cond.1	Cond.2	Cond.3	Cond.4
	11.000	5.000	4.000	10.000

Chi-square with 3 D.F. := 7.400 with probability := 0.0602
Chi-square too approximate-use exact table (TABLE N)
page 280-281 in Siegel

Probability of a Binomial Event

Select the Statistics / NonParametric / Binomial Probability option from the menu. Enter the values as shown in the specification form below and press the Compute button to obtain the shown results.

Figure 10.11 The Binomial Probability Dialog

Binomial Probability Test

Frequency of 2 out of 3 observed
The theoretical proportion expected in category A is 0.500
The test is for the probability of a value in category A as small or smaller than that observed given the expected proportion.
Probability of 0 = 0.1250
Probability of 1 = 0.3750
Probability of 2 = 0.3750
Binomial Probability of 2 or less out of 3 = 0.8750

Runs Test

EXAMPLE:

The figure below shows a data set with 14 values in a file labeled "RunsTest.tab". The Runs Test option was selected from the NonParametric sub-menu under the Analyses menu. The next figure displays the dialogue box used for specifying the variable to analyze and the results of clicking the compute button.

The screenshot shows the OpenStat 4 software interface. The title bar reads "OpenStat 4, Version 1, Revision 6". The menu bar includes "Files", "Variables", "Edit", "Analyses", "Simulation", "Options", and "Help". Below the menu is a toolbar with buttons for "Row", "Col", and "File Name", followed by the path "C:\Projects\Clanguage\OpenStat4\RunsTest.OS4". The main area is a data grid with 14 rows labeled "CASE 1" through "CASE 14" and 4 columns labeled "VAR1", "VAR2", "VAR3", and "VAR4". The data values are as follows:

CASE/VAR.	VAR1	VAR2	VAR3	VAR4
CASE 1	1.00	1.00	1	1.00
CASE 2	0.00	1.00	1	1.00
CASE 3	0.00	2.00	1	1.00
CASE 4	1.00	3.00	2	0.00
CASE 5	0.00	4.00	2	0.00
CASE 6	0.00	5.00	2	0.00
CASE 7	0.00	4.00	3	0.00
CASE 8	1.00	3.00	3	0.00
CASE 9	1.00	3.00	3	1.00
CASE 10	0.00	2.00	5	1.00
CASE 11	1.00	1.00	4	1.00
CASE 12	0.00	0.00	3	1.00
CASE 13	0.00	1.00	2	0.00
CASE 14	0.00	1.00	1	0.00

At the bottom, there are status fields: "STATUS: NEW FILE", "No. Variables: 4", and "No. Cases: 14".

Figure 10.12 A Sample File for the Runs Test

Figure 10.13 The Runs Dialog Form

Kendall's Tau and Partial Tau

Figure 10.14 Kendall's Tau and Partial Tau Dialog

Ranks with 12 cases.

Variables

	X	Y	Z
1	3.000	2.000	1.500
2	4.000	6.000	1.500
3	2.000	5.000	3.500
4	1.000	1.000	3.500
5	8.000	10.000	5.000
6	11.000	9.000	6.000
7	10.000	8.000	7.000
8	6.000	3.000	8.000
9	7.000	4.000	9.000
10	12.000	12.000	10.500
11	5.000	7.000	10.500
12	9.000	11.000	12.000

Kendall Tau for File: C:\Projects\Delphi\OPENSTAT\TauData.TAB

Kendall Tau for variables X and Y

OpenStat Reference Manual/Miller William G. Miller©2013

Tau = 0.6667 z = 3.017 probability > |z| = 0.001

Kendall Tau for variables X and Z

Tau = 0.3877 z = 1.755 probability > |z| = 0.040

Kendall Tau for variables Y and Z

Tau = 0.3567 z = 1.614 probability > |z| = 0.053

Partial Tau = 0.6136

NOTE: Probabilities are for large N (>10)

At the time this program was written, the distribution of the Partial Tau was unknown (see Siegel 1956, page 228).

Kaplan-Meier Survival Test

CASES FOR FILE C:\OpenStat\KaplanMeier1.TEX

0	Time	Event_Censored
1	1	2
2	3	2
3	5	2
4	6	1
5	6	1
6	6	1
7	6	1
8	6	1
9	6	1
10	8	1
11	8	1
12	9	2
13	10	1
14	10	1
15	10	2
16	12	1
17	12	1
18	12	1
19	12	1
20	12	1
21	12	1
22	12	2
23	12	2
24	13	2
25	15	2
26	15	2
27	16	2
28	16	2
29	18	2
30	18	2
31	20	1
32	20	2
33	22	2
34	24	1
35	24	1
36	24	2
37	27	2
38	28	2
39	28	2
40	28	2
41	30	1
42	30	2
43	32	1
44	33	2
45	34	2
46	36	2

47	36	2
48	42	1
49	44	2

We are really recording data for the "Time" variable that is sequential through the data file. We are concerned with the percent of survivors at any given time period as we progress through the observation times of the study. We record the "drop-outs" or censored subjects at each time period also. A unit cannot be censored and be one of the deaths - these are mutually exclusive.

Next we show a data file that contains both experimental and control subjects:

CASES FOR FILE C:\OpenStat\KaplanMeier2.TEX

	Time	Group	Event_Censored
0			
1	1	1	2
2	3	2	2
3	5	1	2
4	6	1	1
5	6	1	1
6	6	2	1
7	6	2	1
8	6	2	1
9	6	2	1
10	8	2	1
11	8	2	1
12	9	1	2
13	10	1	1
14	10	1	1
15	10	1	2
16	12	1	1
17	12	1	1
18	12	1	1
19	12	1	1
20	12	2	1
21	12	2	1
22	12	1	2
23	12	2	2
24	13	1	2
25	15	1	2
26	15	2	2
27	16	1	2
28	16	2	2
29	18	2	2
30	18	2	2
31	20	2	1
32	20	1	2
33	22	2	2
34	24	1	1
35	24	2	1
36	24	1	2
37	27	1	2
38	28	2	2
39	28	2	2

40	28	2	2
41	30	2	1
42	30	2	2
43	32	1	1
44	33	2	2
45	34	1	2
46	36	1	2
47	36	1	2
48	42	2	1
49	44	1	2

In this data we code the groups as 1 or 2. Censored cases are always coded 2 and Events are coded 1. This data is, in fact, the same data as shown in the previous data file. Note that in time period 6 there were 6 deaths (cases 4-9.) Again, notice that the time periods are in ascending order.

Shown below is the specification dialog for this second data file. This is followed by the output obtained when you click the compute button.

Figure 10.15 The Kaplan-Meier Dialog

Comparison of Two Groups Method

TIME	GROUP	CENSORED	TOTAL	AT RISK	EVENTS	AT RISK	IN GROUP 1	EXPECTED NO. EVENTS IN 1	AT RISK	IN GROUP 2	EXPECTED NO. EVENTS IN 2
			RISK								
0	0	0	49	0	25	25	0.0000	0.0000	24	0.0000	0.0000
1	1	1	49	0	25	25	0.0000	0.0000	24	0.0000	0.0000
3	2	1	48	0	24	24	0.0000	0.0000	24	0.0000	0.0000
5	1	1	47	0	24	24	0.0000	0.0000	23	0.0000	0.0000
6	1	0	46	6	23	23	3.0000	3.0000	23	3.0000	3.0000
6	1	0	40	0	21	21	0.0000	0.0000	19	0.0000	0.0000
6	2	0	40	0	21	21	0.0000	0.0000	19	0.0000	0.0000
6	2	0	40	0	21	21	0.0000	0.0000	19	0.0000	0.0000
6	2	0	40	0	21	21	0.0000	0.0000	19	0.0000	0.0000
8	2	0	40	2	21	21	1.0500	1.0500	19	0.9500	0.9500
8	2	0	38	0	21	21	0.0000	0.0000	17	0.0000	0.0000

9	1	1	38	0	21	0.0000	17	0.0000
10	1	0	37	2	20	1.0811	17	0.9189
10	1	0	35	0	18	0.0000	17	0.0000
10	1	1	35	0	18	0.0000	17	0.0000
12	1	0	34	6	17	3.0000	17	3.0000
12	1	0	28	0	13	0.0000	15	0.0000
12	1	0	28	0	13	0.0000	15	0.0000
12	1	0	28	0	13	0.0000	15	0.0000
12	2	0	28	0	13	0.0000	15	0.0000
12	2	0	28	0	13	0.0000	15	0.0000
12	1	1	28	0	13	0.0000	15	0.0000
12	2	1	27	0	12	0.0000	15	0.0000
13	1	1	26	0	12	0.0000	14	0.0000
15	1	1	25	0	11	0.0000	14	0.0000
15	2	1	24	0	10	0.0000	14	0.0000
16	1	1	23	0	10	0.0000	13	0.0000
16	2	1	22	0	9	0.0000	13	0.0000
18	2	1	21	0	9	0.0000	12	0.0000
18	2	1	20	0	9	0.0000	11	0.0000
20	2	0	19	1	9	0.4737	10	0.5263
20	1	1	18	0	9	0.0000	9	0.0000
22	2	1	17	0	8	0.0000	9	0.0000
24	1	0	16	2	8	1.0000	8	1.0000
24	2	0	14	0	7	0.0000	7	0.0000
24	1	1	14	0	7	0.0000	7	0.0000
27	1	1	13	0	6	0.0000	7	0.0000
28	2	1	12	0	5	0.0000	7	0.0000
28	2	1	11	0	5	0.0000	6	0.0000
28	2	1	10	0	5	0.0000	5	0.0000
30	2	0	9	1	5	0.5556	4	0.4444
30	2	1	8	0	5	0.0000	3	0.0000
32	1	0	7	1	5	0.7143	2	0.2857
33	2	1	6	0	4	0.0000	2	0.0000
34	1	1	5	0	4	0.0000	1	0.0000
36	1	1	4	0	3	0.0000	1	0.0000
36	1	1	3	0	2	0.0000	1	0.0000
42	2	0	2	1	1	0.5000	1	0.5000
44	1	1	0	0	1	0.0000	0	0.0000

TIME	DEATHS	GROUP	AT RISK	PROPORTION SURVIVING	CUMULATIVE PROP.SURVIVING	
					SURVIVING	PROP.SURVIVING
1	0	1	25	0.0000	1.0000	
3	0	2	24	0.0000	1.0000	
5	0	1	24	0.0000	1.0000	
6	6	1	23	0.9130	0.9130	
6	0	1	21	0.0000	0.9130	
6	0	2	19	0.0000	0.8261	
6	0	2	19	0.0000	0.8261	
6	0	2	19	0.0000	0.8261	
6	0	2	19	0.0000	0.8261	
8	2	2	19	0.8947	0.7391	
8	0	2	17	0.0000	0.7391	
9	0	1	21	0.0000	0.9130	
10	2	1	20	0.9000	0.8217	
10	0	1	18	0.0000	0.8217	
10	0	1	18	0.0000	0.8217	
12	6	1	17	0.7647	0.6284	
12	0	1	13	0.0000	0.6284	
12	0	1	13	0.0000	0.6284	
12	0	1	13	0.0000	0.6284	
12	0	2	15	0.0000	0.6522	
12	0	2	15	0.0000	0.6522	
12	0	1	13	0.0000	0.6284	
12	0	2	15	0.0000	0.6522	
13	0	1	12	0.0000	0.6284	
15	0	1	11	0.0000	0.6284	

	CASE	TIME	DEATHS	CENSORED	CUM.PROB.
	15	0	2	14	0.0000
	16	0	1	10	0.0000
	16	0	2	13	0.0000
	18	0	2	12	0.0000
	18	0	2	11	0.0000
	20	1	2	10	0.9000
	20	0	1	9	0.0000
	22	0	2	9	0.0000
	24	2	1	8	0.8750
	24	0	2	7	0.0000
	24	0	1	7	0.0000
	27	0	1	6	0.0000
	28	0	2	7	0.0000
	28	0	2	6	0.0000
	28	0	2	5	0.0000
	30	1	2	4	0.7500
	30	0	2	3	0.0000
	32	1	1	5	0.8000
	33	0	2	2	0.0000
	34	0	1	4	0.0000
	36	0	1	3	0.0000
	36	0	1	2	0.0000
	42	1	2	1	0.0000
	44	0	1	1	0.0000
					0.4399

Total Expected Events for Experimental Group = 11.375
 Observed Events for Experimental Group = 10.000
 Total Expected Events for Control Group = 10.625
 Observed Events for Control Group = 12.000
 Chisquare = 0.344 with probability = 0.442
 Risk = 0.778, Log Risk = -0.250, Std.Err. Log Risk = 0.427
 95 Percent Confidence interval for Log Risk = (-1.087, 0.586)
 95 Percent Confidence interval for Risk = (0.337, 1.796)

EXPERIMENTAL GROUP CUMULATIVE PROBABILITY

CASE TIME DEATHS CENSORED CUM.PROB.

	CASE	TIME	DEATHS	CENSORED	CUM.PROB.
	1	1	0	1	1.000
	3	5	0	1	1.000
	4	6	6	0	0.913
	5	6	0	0	0.913
	12	9	0	1	0.913
	13	10	2	0	0.822
	14	10	0	0	0.822
	15	10	0	1	0.822
	16	12	6	0	0.628
	17	12	0	0	0.628
	18	12	0	0	0.628
	19	12	0	0	0.628
	22	12	0	1	0.628
	24	13	0	1	0.628
	25	15	0	1	0.628
	27	16	0	1	0.628
	32	20	0	1	0.628
	34	24	2	0	0.550
	36	24	0	1	0.550
	37	27	0	1	0.550
	43	32	1	0	0.440
	45	34	0	1	0.440

46	36	0	1	0.440
47	36	0	1	0.440
49	44	0	1	0.440

CONTROL	GROUP	CUMULATIVE	PROBABILITY	
CASE	TIME	DEATHS	CENSORED	CUM.PROB.
2	3	0	1	1.000
6	6	0	0	0.826
7	6	0	0	0.826
8	6	0	0	0.826
9	6	0	0	0.826
10	8	2	0	0.739
11	8	0	0	0.739
20	12	0	0	0.652
21	12	0	0	0.652
23	12	0	1	0.652
26	15	0	1	0.652
28	16	0	1	0.652
29	18	0	1	0.652
30	18	0	1	0.652
31	20	1	0	0.587
33	22	0	1	0.587
35	24	0	0	0.514
38	28	0	1	0.514
39	28	0	1	0.514
40	28	0	1	0.514
41	30	1	0	0.385
42	30	0	1	0.385
44	33	0	1	0.385
48	42	1	0	0.000

The chi-square coefficient as well as the graph indicates no difference was found between the experimental and control group beyond what is reasonably expected through random selection from the same population.

Figure 10.16 Experimental and Control Curves

The Kolmogorov-Smirnov Test

The figure below illustrates an analysis of data collected for five values with the frequency observed for each value in a separate variable:

Figure 10.17 A Sample File for the Kolmogorov-Smirnov Test

When you elect the Kolmogorov-Smirnov option under the Nonparametric analyses option, the following dialogue appears:

Figure 10.18 Dialog for the Kolmogorov-Smirnov Test

You can see that we elected to enter values and frequencies and are comparing to a theoretically equal distribution of values. The results obtained are shown below:

Figure 10.19 Frequency Distribution Plot for the Kolmogorov-Smirnov Test

Kolmogorov-Smirnov Test
 Analysis of variable Category

FROM	UP TO	FREQ.	PCNT	CUM.FREQ.	CUM.PCNT.	%ILE	RANK
1.00	2.00	0	0.00	0.00	0.00	0.00	
2.00	3.00	1	0.10	1.00	0.10	0.05	
3.00	4.00	0	0.00	1.00	0.10	0.10	
4.00	5.00	5	0.50	6.00	0.60	0.35	
5.00	6.00	4	0.40	10.00	1.00	0.80	

Kolmogorov-Smirnov Analysis of Category and equal (rectangular) distribution
 Observed Mean = 4.200 for 10 cases in 5 categories
 Standard Deviation = 0.919

Kolmogorov-Smirnov Distribution Comparison
 CATEGORY OBSERVED COMPARISON
 VALUES PROBABILITIES PROBABILITIES

1	0.000	0.200
2	0.100	0.200
3	0.000	0.200
4	0.500	0.200
5	0.400	0.200

Kolmogorov-Smirnov Distribution Comparison

CATEGORY	OBSERVED	COMPARISON
VALUE	CUM. PROB.	CUM. PROB.
1	0.000	0.200
2	0.100	0.400
3	0.100	0.600
4	0.600	0.800
5	1.000	1.000
6	1.000	1.000

Kolmogorov-Smirnov Statistic D = 0.500 with probability > D = 0.013

The difference between the observed and theoretical comparison data would not be expected to occur by chance very often (about one in a hundred times) and one would probably reject the hypothesis that the observed distribution comes from a chance distribution (equally likely frequency in each category.)

It is constructive to compare the same observed distribution with the comparison variable and with the normal distribution variable (both are viable alternatives.)

XI. Measurement

The Item Analysis Program

Classical item analysis is used to estimate the reliability of test scores obtained from measures of subjects on some attribute such as achievement, aptitude or intelligence. In classical test theory, the obtained score for an individual on items is theorized to consist of a “true score” component and an “error score” component. Errors are typically assumed to be normally distributed with a mean of zero over all the subjects measured.

Several methods are available to estimate the reliability of the measures and vary according to the assumptions made about the scores. The Kuder-Richardson estimates are based on the product-moment correlation (or covariance) among items of the observed test scores and those of a theoretical “parallel” test form. The Cronbach and Hoyt estimates utilize a treatment by subjects analysis of variance design which yields identical results to the KR#20 method when item scores are dichotomous (0 and 1) values.

When you select the Classical Item Analysis procedure you will use the following dialogue box to specify how your test is to be analyzed. If the test consists of multiple sub-tests, you may define a scale for each sub-test by specifying those items belonging to each sub-test. The procedure will need to know how to determine the correct and incorrect responses. If your data are already 0 and 1 scores, the most simple method is to simply include, as the first record in your file, a case with 1's for each item. If your data consists of values ranging, say, between 1 and 5 corresponding to alternative choices, you will either include a first case with the correct choice values or indicate you wish to Prompt for Correct Responses (as numbers when values are numbers.) If items are to be assigned different weights, you can assign those weights by selecting the “Assign Item Weights scoring option. The scored item matrix will be printed if you elect it on the output options. Three different reliability methods are available. You can select them all if you like.

Figure 11.1 Classical Item Analysis Dialog

Shown below is a sample output obtained from the Classical Item Analysis procedure followed by an item characteristic curve plot for one of the items. The file used was "itemdat.LAZ".

TEST SCORING REPORT

PERSON	ID	NUMBER	FIRST	NAME	LAST	NAME	TEST	SCORE
	1		Bill		Miller		5.00	
	2		Barb		Benton		4.00	
	3		Tom		Richards		3.00	
	4		Keith		Thomas		2.00	
	5		Bob		King		1.00	
	6		Rob		Moreland		0.00	
	7		Sandy		Landis		1.00	
	8		Vernil		Moore		2.00	
	9		Dick		Tyler		3.00	
	10		Harry		Cook		4.00	
	11		Claude		Rains		5.00	
	12		Clark		Kent		3.00	
	13		Bill		Clinton		3.00	
	14		George		Bush		4.00	
	15		Tom		Jefferson		4.00	
	16		Abe		Lincoln		2.00	

Alpha Reliability Estimate for Test = 0.6004 S.E. of Measurement = 0.920
Analysis of Variance for Hoyt Reliabilities

SOURCE	D.F.	SS	MS	F	PROB
Subjects	15	6.35	0.42	2.50	0.01
Within	64	13.20	0.21		
Items	4	3.05	0.76	4.51	0.00
Error	60	10.15	0.17		
Total	79	19.55			

Hoyt Unadjusted Test Rel. for scale TOTAL = 0.5128 S.E. of Measurement = 0.000
Hoyt Adjusted Test Rel. for scale TOTAL = 0.6004 S.E. of Measurement = 0.000
Hoyt Unadjusted Item Rel. for scale TOTAL = 0.1739 S.E. of Measurement = 0.000
Hoyt Adjusted Item Rel. for scale TOTAL = 0.2311 S.E. of Measurement = 0.000
Item and Total Score Intercorrelations with 16 cases.

Variables

	VAR1	VAR2	VAR3	VAR4	VAR5
VAR1	1.000	0.153	0.048	-0.048	0.255
VAR2	0.153	1.000	0.493	0.323	0.164
VAR3	0.048	0.493	1.000	0.270	0.323
VAR4	-0.048	0.323	0.270	1.000	0.221
VAR5	0.255	0.164	0.323	0.221	1.000
TOTAL	0.369	0.706	0.727	0.615	0.634

Variables

	TOTAL
VAR1	0.369
VAR2	0.706
VAR3	0.727
VAR4	0.615
VAR5	0.634
TOTAL	1.000

Means with 16 valid cases.

Variables	VAR1	VAR2	VAR3	VAR4	VAR5
	0.875	0.688	0.563	0.438	0.313

Variables	TOTAL
	2.875

Variances with 16 valid cases.

Variables	VAR1	VAR2	VAR3	VAR4	VAR5
	0.117	0.229	0.263	0.263	0.229

Variables	TOTAL
	2.117

Standard Deviations with 16 valid cases.

Variables	VAR1	VAR2	VAR3	VAR4	VAR5
	0.342	0.479	0.512	0.512	0.479

Variables	TOTAL
	1.455

KR#20 = 0.6591 for the test with mean = 1.250 and variance = 0.733

Item	Mean	Variance	Pt.Bis.r
2	0.688	0.229	0.8538
3	0.563	0.263	0.8737

KR#20 = 0.6270 for the test with mean = 1.688 and variance = 1.296

Item	Mean	Variance	Pt.Bis.r
2	0.688	0.229	0.7875
3	0.563	0.263	0.7787
4	0.438	0.263	0.7073

KR#20 = 0.6310 for the test with mean = 2.000 and variance = 1.867

Item	Mean	Variance	Pt.Bis.r
2	0.688	0.229	0.7135
3	0.563	0.263	0.7619
4	0.438	0.263	0.6667
5	0.313	0.229	0.6116

KR#20 = 0.6004 for the test with mean = 2.875 and variance = 2.117

Item	Mean	Variance	Pt.Bis.r
2	0.688	0.229	0.7059
3	0.563	0.263	0.7267
4	0.438	0.263	0.6149

OpenStat Reference Manual/Miller William G. Miller©2013

5	0.313	0.229	0.6342
1	0.875	0.117	0.3689
Item and Total Score Intercorrelations with 16 cases.			

Variables

	VAR1	VAR2	VAR3	VAR4	VAR5
VAR1	1.000	0.153	0.048	-0.048	0.255
VAR2	0.153	1.000	0.493	0.323	0.164
VAR3	0.048	0.493	1.000	0.270	0.323
VAR4	-0.048	0.323	0.270	1.000	0.221
VAR5	0.255	0.164	0.323	0.221	1.000
TOTAL	0.369	0.706	0.727	0.615	0.634

Variables

	TOTAL
VAR1	0.369
VAR2	0.706
VAR3	0.727
VAR4	0.615
VAR5	0.634
TOTAL	1.000

Means with 16 valid cases.

Variables	VAR1	VAR2	VAR3	VAR4	VAR5
	0.875	0.688	0.563	0.438	0.313

Variables	TOTAL
	2.875

Variances with 16 valid cases.

Variables	VAR1	VAR2	VAR3	VAR4	VAR5
	0.117	0.229	0.263	0.263	0.229

Variables	TOTAL
	2.117

Standard Deviations with 16 valid cases.

Variables	VAR1	VAR2	VAR3	VAR4	VAR5
	0.342	0.479	0.512	0.512	0.479

Variables	TOTAL
	1.455

Determinant of correlation matrix = 0.5209

Multiple Correlation Coefficients for Each Variable

Variable	R	R2	F	Prob.>F	DF1	DF2
VAR1	0.327	0.107	0.330	0.852	4	11
VAR2	0.553	0.306	1.212	0.360	4	11
VAR3	0.561	0.315	1.262	0.342	4	11
VAR4	0.398	0.158	0.516	0.726	4	11
VAR5	0.436	0.190	0.646	0.641	4	11

Betas in Columns with 16 cases.

Variables

	VAR1	VAR2	VAR3	VAR4	VAR5
VAR1	-1.000	0.161	-0.082	-0.141	0.262
VAR2	0.207	-1.000	0.442	0.274	-0.083
VAR3	-0.107	0.447	-1.000	0.082	0.303
VAR4	-0.149	0.226	0.067	-1.000	0.178
VAR5	0.289	-0.071	0.257	0.185	-1.000

Standard Errors of Prediction

Variable	Std.Error
VAR1	0.377
VAR2	0.466
VAR3	0.495
VAR4	0.549
VAR5	0.503

Raw Regression Coefficients with 16 cases.

Variables

	VAR1	VAR2	VAR3	VAR4	VAR5
VAR1	-1.000	0.225	-0.123	-0.211	0.367
VAR2	0.147	-1.000	0.473	0.293	-0.083
VAR3	-0.071	0.418	-1.000	0.082	0.283
VAR4	-0.099	0.211	0.067	-1.000	0.167
VAR5	0.206	-0.071	0.275	0.199	-1.000

Variable Constant

Variable	Constant
VAR1	0.793
VAR2	0.186
VAR3	0.230
VAR4	0.313
VAR5	-0.183

Figure 11.2 Distribution of Test Scores (Classical Analysis)

Figure 11.3 Item Means Plot

Analysis of Variance: Treatment by Subject and Hoyt Reliability

The Within Subjects Analysis of Variance involves the repeated measurement of the same unit of observation. These repeated observations are arranged as variables (columns) in the Main Form grid for the cases (grid rows.) If only two measures are administered, you will probably use the matched pairs (dependent) t-test method. When more than two measures are administered, you may use the repeated measures ANOVA method to test the equality of treatment level means in the population sampled. Since within subjects analysis is a part of the Hoyt Intraclass reliability estimation procedure, you may use this procedure to complete the analysis (see the Measurement procedures under the Analyses menu on the Main Form.)

Figure 11.4 Hoyt Reliability by ANOVA

The output from an example analysis is shown below:

Treatments by Subjects (AxS) ANOVA Results.

Data File = C:\lazarus\Projects\LazStats\LazStatsData\ABRDATA.LAZ

SOURCE	DF	SS	MS	F	Prob. > F
<hr/>					
SUBJECTS	11	181.000	16.455		
WITHIN SUBJECTS	36	1077.000	29.917		
TREATMENTS	3	991.500	330.500	127.561	0.000
RESIDUAL	33	85.500	2.591		
<hr/>					
TOTAL	47	1258.000	26.766		
<hr/>					

TREATMENT (COLUMN) MEANS AND STANDARD DEVIATIONS

VARIABLE	MEAN	STD. DEV.
C1	16.500	2.067
C2	11.500	2.431
C3	7.750	2.417
C4	4.250	2.864

Mean of all scores = 10.000 with standard deviation = 5.174

RELIABILITY ESTIMATES

TYPE OF ESTIMATE	VALUE
Unadjusted total reliability	-0.818
Unadjusted item reliability	-0.127
Adjusted total (Cronbach)	0.843
Adjusted item reliability	0.572

BOX TEST FOR HOMOGENEITY OF VARIANCE-COVARIANCE MATRIX

SAMPLE COVARIANCE MATRIX with 12 cases.

Variables

	C1	C2	C3	C4
C1	4.273	2.455	1.227	1.318
C2	2.455	5.909	4.773	5.591
C3	1.227	4.773	5.841	5.432
C4	1.318	5.591	5.432	8.205

ASSUMED POP. COVARIANCE MATRIX with 12 cases.

Variables

	C1	C2	C3	C4
C1	6.057	0.693	0.693	0.693
C2	0.114	5.977	0.614	0.614
C3	0.114	0.103	5.914	0.551
C4	0.114	0.103	0.093	5.863

Determinant of variance-covariance matrix = 81.6

Determinant of homogeneity matrix = 1.26E003

ChiSquare = 108.149 with 8 degrees of freedom

Probability of larger chisquare = 9.66E-007

Figure 11.5 Within Subjects ANOVA Plot

Kuder-Richardson #21 Reliability

The Kuder-Richardson formula #20 was developed from Classical Test Theory (true-score theory). A shorter form of the estimate can be made using only the mean, standard deviation and number of test items if one can assume that the inter-item covariances are equal. Below is the form which appears when this procedure is selected from the Measurement option of the Analyses menu:

Figure 11.6 Kuder-Richardson Formula 20 Reliability Form

Note that we have entered the maximum score (total number of items), the test mean, and the test standard deviation. When you click the Compute button, the estimate is shown in the labeled box.

Weighted Composite Test Reliability

The reliability for a combination of tests, each of which has its own estimate of reliability and a weight assigned to it, may be computed. This composite will typically be greater than any one test by itself due to the likelihood that the subtests are correlated positively among themselves. Since teachers typically assign course grades based on a combination of individual tests administered over the time period of a course, this reliability estimate is built into the Grading System. See the description and examples in that section. A file labeled "CompRel.LAZ" is used in the example below:

Figure 11.7 Composite Test Reliability Dialog

Composite Test Reliability

File Analyzed: C:\lazarus\Projects\LazStats\LazStatsData\CompRel.LAZ

Correlations Among Tests with 10 cases.

Variables	Test1	Test2	Test3
Test1	1.000	0.927	0.952
Test2	0.927	1.000	0.855
Test3	0.952	0.855	1.000

Means with 10 valid cases.

Variables	Test1	Test2	Test3
	5.500	5.500	7.500

Variances with 10 valid cases.

Variables	Test1	Test2	Test3
	9.167	9.167	9.167

Standard Deviations with 10 valid cases.

Variables	Test1	Test2	Test3
	3.083	3.083	3.083

3.028	3.028	3.028
-------	-------	-------

Test Weights with 10 valid cases.

Variables	Test1	Test2	Test3
	1.000	1.000	2.000

Test Reliabilities with 10 valid cases.

Variables	Test1	Test2	Test3
	0.900	0.700	0.800

Composite reliability = 0.929

Rasch One Parameter Item Analysis

Item Response Theory (IRT) is another theoretical view of subject responses to items on a test. IRT suggests that items may possess one or more characteristics (parameters) that may be estimated. In the theory developed by George Rasch, one parameter, item difficulty, is estimated (in addition to the estimate of individual subject "ability" parameters.) Utilizing maximum-likelihood methods and log difficulty and log ability parameter estimates, the Rasch method attempts to estimate subject and item parameters that are "independent" of one another. This is unlike Classical theory in which the item difficulty (proportion of subjects passing an item) is directly a function of the ability of the subjects sampled. IRT is sometimes also considered to be a "Latent Trait Theory" due to the assumption that all of the items are measures of the same underlying "trait". Several tests of the "fit" of the item responses to this assumption are typically included in programs to estimate Rasch parameters. Other IRT procedures posit two or three parameters, the others being the "slope" and the "chance" parameters. The slope is the rate at which the probability of getting an item correct increases with equal units of increase in subject ability. The chance parameter is the probability of obtaining the item correct by chance alone. In the Rasch model, the chance probability is assumed to be zero and the slope parameter assumed to be equal for all items. The file labeled "itemdat.LAZ" is used for our example.

Figure 11.8 The Rasch Item Analysis Dialog

Shown below is a sample of output from a test analyzed by the Rasch model. The model cannot make ability estimates for subjects that miss all items or get all items correct so they are screened out. Parameters estimated are given in log units. Also shown is one of the item information function curve plots. Each item provides the maximum discrimination (information) at that point where the log ability of the subject is approximately the same as

the log difficulty of the item. In examining the output you will note that item 1 does not appear to fit the assumptions of the Rasch model as measured by the chi-square statistic.

Figure 11.9 Rasch Item Log Difficulty Estimate Plot

Figure 11.10 Rasch Log Score Estimates

Figure 11.11 A Rasch Item Characteristic Curve

Figure 11.12 A Rasch Test Information Curve

Rasch One-Parameter Logistic Test Scaling (Item Response Theory)
Written by William G. Miller

```
case 1 eliminated. Total score was 5
Case 2 Total Score := 4 Item scores 1 1 1 1 0
Case 3 Total Score := 3 Item scores 1 1 1 0 0
Case 4 Total Score := 2 Item scores 1 1 0 0 0
Case 5 Total Score := 1 Item scores 1 0 0 0 0
case 6 eliminated. Total score was 0
Case 7 Total Score := 1 Item scores 1 0 0 0 0
Case 8 Total Score := 2 Item scores 1 1 0 0 0
Case 9 Total Score := 3 Item scores 1 1 1 0 0
Case 10 Total Score := 4 Item scores 1 1 1 1 0
case 11 eliminated. Total score was 5
Case 12 Total Score := 3 Item scores 1 0 1 0 1
Case 13 Total Score := 3 Item scores 0 1 1 1 0
Case 14 Total Score := 4 Item scores 1 1 1 0 1
Case 15 Total Score := 4 Item scores 1 1 0 1 1
Case 16 Total Score := 2 Item scores 1 0 0 1 0
```

Total number of score groups := 4

Matrix of Item Failures in Score Groups
 Score Group 1 2 3 4 Total

ITEM

1	0	0	1	0	1
2	2	1	1	0	4
3	2	3	0	1	6
4	2	2	3	1	8
5	2	3	3	2	10
Total	2	3	4	4	13

Item Log Odds Deviation Squared Deviation

1	-2.48	-2.13	4.54
2	-0.81	-0.46	0.21
3	-0.15	0.20	0.04
4	0.47	0.83	0.68
5	1.20	1.56	2.43

Score Frequency Log Odds Freq.x Log Freq.x Log Odds Squared

1	2	-1.39	-2.77	3.84
2	3	-0.41	-1.22	0.49
3	4	0.41	1.62	0.66
4	4	1.39	5.55	7.69

Prox values and Standard Errors

Item Scale Value Standard Error

1	-2.730	1.334
2	-0.584	0.770
3	0.258	0.713
4	1.058	0.731
5	1.999	0.844

Y expansion factor := 1.2821

Score Scale Value Standard Error

1	-1.910	1.540
2	-0.559	1.258
3	0.559	1.258
4	1.910	1.540

X expansion factor = 1.3778

Maximum Likelihood Iteration Number 0

Maximum Likelihood Iteration Number 1

Maximum Likelihood Iteration Number 2

Maximum Likelihood Iteration Number 3

Maximum Likelihood Estimates

Item Log Difficulty

1	-2.74
2	-0.64
3	0.21
4	1.04
5	1.98

Score Log Ability

1	-2.04
2	-0.54
3	0.60
4	1.92

Goodness of Fit Test for Each Item

Item Chi-Squared Degrees of Probability

No.	Value	Freedom	of Larger Value
1	29.78	9	0.0005
2	8.06	9	0.5283

3	10.42	9	0.3177
4	12.48	9	0.1875
5	9.00	9	0.4371

Item	Data	Summary					
ITEM	PT.BIS.R.	BIS.R.	SLOPE	PASSED	FAILED	RASCH	DIFF
1	-0.064	-0.117	-0.12	12.00	1	-2.739	
2	0.648	0.850	1.61	9.00	4	-0.644	
3	0.679	0.852	1.63	7.00	6	0.207	
4	0.475	0.605	0.76	5.00	8	1.038	
5	0.469	0.649	0.85	3.00	10	1.981	

Guttman Scalogram Analysis

Guttman scales are those measurement instruments composed of items which, ideally, form a hierarchy in which the total score of a subject can indicate the actual response (correct or incorrect) of each item. Items are arranged in order of the proportion of subjects passing the item and subjects are grouped and sequenced by their total scores. If the items measure consistently, a triangular pattern should emerge. A coefficient of "reproducibility" is obtained which may be interpreted in a manner similar to test reliability.

Dichotomously scored (0 and 1) items representing the responses of subjects in your data grid rows are the variables (grid columns) analyzed. Select the items to analyze in the same manner as you would for the Classical Item Analysis or the Rasch analysis. When you click the OK button, you will immediately be presented with the results on the output form. An example is shown below.

Figure 11.13 Guttman Scalogram Analysis Dialog

GUTTMAN SCALOGRAM ANALYSIS
Cornell Method

No. of Cases := 101. No. of items := 10
RESPONSE MATRIX

Subject Row	Label	Sum	Item Number										
			Item 10	Item 9	Item 8	Item 7	Item 6	Item 5	Item 4	Item 3	Item 2		
1	10	0	1	0	1	0	1	0	1	0	1	0	1
6	10	0	1	0	1	0	1	0	1	0	1	0	1

20	10	0	1	0	1	0	1	0	1	0	1	0	1
46	10	0	1	0	1	0	1	0	1	0	1	0	1
68	10	0	1	0	1	0	1	0	1	0	1	0	1
77	10	0	1	0	1	0	1	0	1	0	1	0	1
50	9	0	1	0	1	0	1	1	0	0	1	0	1
39	9	1	0	0	1	0	1	0	1	0	1	0	1
etc.													
TOTALS		53	48	52	49	51	50	51	50	50	51	48	53
ERRORS		3	22	19	9	5	20	13	10	10	10	10	13

		Subject Row											
		Item Number											
		Item 8		Item 6		Item 4		Item 7					
Label Sum		0	1	0	1	0	1	0	1				
1	10	0	1	0	1	0	1	0	1				
6	10	0	1	0	1	0	1	0	1				
etc.													
65	0	1	0	1	0	1	0	1	0				
10	0	1	0	1	0	1	0	1	0				
89	0	1	0	1	0	1	0	1	0				
TOTALS		46	55	44	57	44	57	41	60				
ERRORS		11	11	17	3	12	11	11	15				

Coefficient of Reproducibility := 0.767

Successive Interval Scaling

Successive Interval Scaling was developed as an approximation of Thurstone's Paired Comparisons method for estimation of scale values and dispersion of scale values for items designed to measure attitudes. Typically, five to nine categories are used by judges to indicate the degree to which an item expresses an attitude (if a subject agrees with the item) between very negative to very positive. Once scale values are estimated, the items responded to by subjects are scored by obtaining the median scale value of those items to which the subject agrees.

To obtain Successive interval scale values, select that option under the Measurement group in the Analyses menu on the main form. The specifications form below will appear. Select those items (variables) you wish to scale. The data analyzed consists of rows representing judges and columns representing the scale value chosen for an item by a judge. The file labeled "sucsintv.LAZ" is used as an example file.

Figure 11.14 Successive Interval Scaling Dialog

When you click the OK button on the box above, the results will appear on the printout form. An example of results are presented below.

SUCCESSIVE INTERVAL SCALING RESULTS							
	0 - 1	1 - 2	2 - 3	3 - 4	4 - 5	5 - 6	6 - 7
VAR1							
Frequency	0	0	0	0	4	4	4
Proportion	0.000	0.000	0.000	0.000	0.333	0.333	0.333
Cum. Prop.	0.000	0.000	0.000	0.000	0.333	0.667	1.000
Normal z	-	-	-	-	-0.431	0.431	-
VAR2							
Frequency	0	0	1	3	4	4	0
Proportion	0.000	0.000	0.083	0.250	0.333	0.333	0.000
Cum. Prop.	0.000	0.000	0.083	0.333	0.667	1.000	1.000
Normal z	-	-	-1.383	-0.431	0.431	-	-
VAR3							
Frequency	0	0	4	3	4	1	0
Proportion	0.000	0.000	0.333	0.250	0.333	0.083	0.000
Cum. Prop.	0.000	0.000	0.333	0.583	0.917	1.000	1.000
Normal z	-	-	-0.431	0.210	1.383	-	-
VAR4							
Frequency	0	3	4	5	0	0	0
Proportion	0.000	0.250	0.333	0.417	0.000	0.000	0.000
Cum. Prop.	0.000	0.250	0.583	1.000	1.000	1.000	1.000
Normal z	-	-0.674	0.210	-	-	-	-
VAR5							
Frequency	5	4	3	0	0	0	0
Proportion	0.417	0.333	0.250	0.000	0.000	0.000	0.000
Cum. Prop.	0.417	0.750	1.000	1.000	1.000	1.000	1.000
Normal z	-0.210	0.674	-	-	-	-	-
VAR6							
Frequency	1	2	2	2	2	2	1

Proportion	0.083	0.167	0.167	0.167	0.167	0.167	0.083
------------	-------	-------	-------	-------	-------	-------	-------

Cum. Prop.	0.083	0.250	0.417	0.583	0.750	0.917	1.000
Normal z	-1.383	-0.674	-0.210	0.210	0.674	1.383	-

INTERVAL WIDTHS						
	2- 1	3- 2	4- 3	5- 4	6- 5	
VAR1	-	-	-	-	0.861	
VAR2	-	-	0.952	0.861	-	
VAR3	-	-	0.641	1.173	-	
VAR4	-	0.885	-	-	-	
VAR5	0.885	-	-	-	-	
VAR6	0.709	0.464	0.421	0.464	0.709	
Mean Width	0.80	0.67	0.67	0.83	0.78	
No. Items	2	2	3	3	2	
Std. Dev.s	0.02	0.09	0.07	0.13	0.01	
Cum. Means	0.80	1.47	2.14	2.98	3.76	

ESTIMATES OF SCALE VALUES AND THEIR DISPERSIONS

Item	No. Ratings	Scale Value	Discriminal Dispersion
VAR1	12	3.368	1.224
VAR2	12	2.559	0.822
VAR3	12	1.919	0.811
VAR4	12	1.303	1.192
VAR5	12	0.199	1.192
VAR6	12	1.807	0.759

Z scores Estimated from Scale values

	0- 1	1- 2	2- 3	3- 4	4- 5	5- 6	6- 7
VAR1	-3.368	-2.571	-1.897	-1.225	-0.392	0.392	
VAR2	-2.559	-1.762	-1.088	-0.416	0.416	1.201	
VAR3	-1.919	-1.122	-0.448	0.224	1.057	1.841	
VAR4	-1.303	-0.506	0.169	0.840	1.673	2.458	
VAR5	-0.199	0.598	1.272	1.943	2.776	3.000	
VAR6	-1.807	-1.010	-0.336	0.336	1.168	1.953	

Cumulative Theoretical Proportions

	0- 1	1- 2	2- 3	3- 4	4- 5	5- 6	6- 7
VAR1	0.000	0.005	0.029	0.110	0.347	0.653	1.000
VAR2	0.005	0.039	0.138	0.339	0.661	0.885	1.000
VAR3	0.028	0.131	0.327	0.589	0.855	0.967	1.000
VAR4	0.096	0.306	0.567	0.800	0.953	0.993	1.000
VAR5	0.421	0.725	0.898	0.974	0.997	0.999	1.000
VAR6	0.035	0.156	0.369	0.631	0.879	0.975	1.000

Average Discrepancy Between Theoretical and Observed Cumulative Proportions = 0.050

Maximum discrepancy = 0.200 found in item VAR4

Differential Item Functioning

Anyone developing tests today should be sensitive to the fact that some test items may present a bias for one or more subgroups in the population to which the test is administered. For example, because of societal value systems, boys and girls may be exposed to quite different learning experiences during their youth. A word test in mathematics may unintentionally give an advantage to one gender group over another simply by the examples used in the item. To identify possible bias in an item, one can examine the differential item functioning of each item for the sub-groups to which the test is administered. The Mantel-Haenszel test statistic may be applied to test the difference on the item characteristic curve for the difference between a "focus" group and a "reference" group. We will demonstrate using a data set in which 40 items have been administered to 1000 subjects in one group and 1000

subjects in another group. The groups are simply coded 1 and 2 for the reference and focus groups. Since there may be very few (or no) subjects that get a specific total score, we will group the total scores obtained by subjects into groups of 4 so that we are comparing subjects in the groups that have obtained total item scores of 0 to 3, 4 to 7, ..., 40 to 43. As you will see, even this grouping is too small for several score groups and we should probably change the score range for the lowest and highest scores to a larger range of scores in another run.

When you elect to do this analysis, the specification form below appears:

Figure 11.15 Differential Item Functioning Dialog

On the above form you specify the items to be analyzed and also the variable defining the reference and focus group codes. You may then specify the options desired by clicking the corresponding buttons for the desired options. You also enter the number of score groups to be used in grouping the subject's total scores. When this is specified, you then enter the lowest and highest score for each of those score groups. When you have specified the low and hi score for the first group, click the right arrow on the "slider" bar to move to the next group. You will see that the lowest score has automatically been set to one higher than the previous group's highest score to save you time in entering data. You do not, of course, have to use the same size for the range of each score group. Using too large a range of scores may cut down the sensitivity of the test to differences between the groups. Fairly large samples of subjects is necessary for a reasonable analysis. Once you have completed the specifications, click the Compute button and you will see the following results are obtained (we elected to print the descriptive statistics, correlations and item plots):

Mantel-Haenszel DIF Analysis adapted by Bill Miller from
EZDIF written by Niels G. Waller

Total Means with 2000 valid cases.

Variables	VAR 1	VAR 2	VAR 3	VAR 4	VAR 5
	0.688	0.064	0.585	0.297	0.451

OpenStat Reference Manual/Miller William G. Miller©2013

Variables	VAR 6 0.806	VAR 7 0.217	VAR 8 0.827	VAR 9 0.960	VAR 10 0.568
Variables	VAR 11 0.350	VAR 12 0.291	VAR 13 0.725	VAR 14 0.069	VAR 15 0.524
Variables	VAR 16 0.350	VAR 17 0.943	VAR 18 0.545	VAR 19 0.017	VAR 20 0.985
Variables	VAR 21 0.778	VAR 22 0.820	VAR 23 0.315	VAR 24 0.203	VAR 25 0.982
Variables	VAR 26 0.834	VAR 27 0.700	VAR 28 0.397	VAR 29 0.305	VAR 30 0.223
Variables	VAR 31 0.526	VAR 32 0.585	VAR 33 0.431	VAR 34 0.846	VAR 35 0.115
Variables	VAR 36 0.150	VAR 37 0.817	VAR 38 0.909	VAR 39 0.793	VAR 40 0.329

Total Variances with 2000 valid cases.

Variables	VAR 1 0.215	VAR 2 0.059	VAR 3 0.243	VAR 4 0.209	VAR 5 0.248
Variables	VAR 6 0.156	VAR 7 0.170	VAR 8 0.143	VAR 9 0.038	VAR 10 0.245
Variables	VAR 11 0.228	VAR 12 0.206	VAR 13 0.199	VAR 14 0.064	VAR 15 0.250
Variables	VAR 16 0.228	VAR 17 0.054	VAR 18 0.248	VAR 19 0.017	VAR 20 0.015
Variables	VAR 21 0.173	VAR 22 0.148	VAR 23 0.216	VAR 24 0.162	VAR 25 0.018
Variables	VAR 26 0.139	VAR 27 0.210	VAR 28 0.239	VAR 29 0.212	VAR 30 0.173
Variables	VAR 31 0.249	VAR 32 0.243	VAR 33 0.245	VAR 34 0.130	VAR 35 0.102
Variables	VAR 36 0.128	VAR 37 0.150	VAR 38 0.083	VAR 39 0.164	VAR 40 0.221

Total Standard Deviations with 2000 valid cases.

Variables	VAR 1 0.463	VAR 2 0.244	VAR 3 0.493	VAR 4 0.457	VAR 5 0.498
Variables	VAR 6 0.395	VAR 7 0.412	VAR 8 0.379	VAR 9 0.196	VAR 10 0.495
Variables	VAR 11 0.477	VAR 12 0.454	VAR 13 0.447	VAR 14 0.253	VAR 15 0.500
Variables	VAR 16 0.477	VAR 17 0.233	VAR 18 0.498	VAR 19 0.129	VAR 20 0.124
Variables	VAR 21 0.416	VAR 22 0.384	VAR 23 0.465	VAR 24 0.403	VAR 25 0.135

OpenStat Reference Manual/Miller William G. Miller©2013

Variables	VAR 26 0.372	VAR 27 0.459	VAR 28 0.489	VAR 29 0.461	VAR 30 0.416
Variables	VAR 31 0.499	VAR 32 0.493	VAR 33 0.495	VAR 34 0.361	VAR 35 0.319
Variables	VAR 36 0.357	VAR 37 0.387	VAR 38 0.288	VAR 39 0.405	VAR 40 0.470

Total Score: Mean = 21.318, Variance = 66.227, Std.Dev. = 8.138

Reference group size = 1000, Focus group size = 1000
 Correlations Among Items with 2000 cases.

Variables	VAR 1	VAR 2	VAR 3	VAR 4	VAR 5
VAR 1	1.000	0.162	0.389	0.308	0.406
VAR 2	0.162	1.000	0.190	0.275	0.259
VAR 3	0.389	0.190	1.000	0.368	0.382
VAR 4	0.308	0.275	0.368	1.000	0.423
VAR 5	0.406	0.259	0.382	0.423	1.000
VAR 6	0.260	0.102	0.239	0.199	0.225
VAR 7	0.203	0.226	0.237	0.255	0.274
VAR 8	0.253	0.103	0.257	0.188	0.234
VAR 9	0.160	0.053	0.154	0.077	0.123
VAR 10	0.243	0.169	0.279	0.244	0.260
VAR 11	0.257	0.191	0.279	0.272	0.308
VAR 12	0.210	0.217	0.230	0.248	0.252
VAR 13	0.272	0.128	0.262	0.217	0.272
VAR 14	0.144	0.181	0.164	0.166	0.172
VAR 15	0.255	0.174	0.304	0.265	0.287
VAR 16	0.232	0.213	0.251	0.268	0.272
VAR 17	0.209	0.064	0.206	0.151	0.168
VAR 18	0.276	0.192	0.278	0.259	0.261
VAR 19	0.080	0.061	0.087	0.084	0.060
VAR 20	0.151	0.033	0.100	0.073	0.097
VAR 21	0.271	0.124	0.277	0.208	0.244
VAR 22	0.263	0.122	0.270	0.213	0.231
VAR 23	0.250	0.190	0.275	0.254	0.282
VAR 24	0.206	0.230	0.227	0.261	0.279
VAR 25	0.116	0.036	0.118	0.073	0.102
VAR 26	0.248	0.105	0.248	0.202	0.247
VAR 27	0.300	0.130	0.310	0.230	0.280
VAR 28	0.257	0.225	0.275	0.276	0.306
VAR 29	0.287	0.202	0.290	0.290	0.308
VAR 30	0.239	0.215	0.240	0.241	0.271
VAR 31	0.263	0.161	0.288	0.281	0.279
VAR 32	0.251	0.178	0.316	0.228	0.264
VAR 33	0.247	0.187	0.272	0.298	0.295
VAR 34	0.269	0.094	0.301	0.205	0.244
VAR 35	0.151	0.189	0.180	0.181	0.206
VAR 36	0.213	0.229	0.209	0.236	0.253
VAR 37	0.234	0.107	0.233	0.180	0.241
VAR 38	0.203	0.075	0.206	0.156	0.196
VAR 39	0.230	0.123	0.274	0.221	0.248
VAR 40	0.273	0.211	0.255	0.284	0.289

Variables	VAR 6	VAR 7	VAR 8	VAR 9	VAR 10
VAR 1	0.260	0.203	0.253	0.160	0.243
VAR 2	0.102	0.226	0.103	0.053	0.169
VAR 3	0.239	0.237	0.257	0.154	0.279
VAR 4	0.199	0.255	0.188	0.077	0.244
VAR 5	0.225	0.274	0.234	0.123	0.260
VAR 6	1.000	0.196	0.267	0.217	0.281

VAR 7	0.196	1.000	0.193	0.095	0.253
VAR 8	0.267	0.193	1.000	0.189	0.285
VAR 9	0.217	0.095	0.189	1.000	0.198
VAR 10	0.281	0.253	0.285	0.198	1.000
VAR 11	0.235	0.302	0.237	0.129	0.300
VAR 12	0.202	0.229	0.198	0.103	0.268
VAR 13	0.308	0.202	0.256	0.177	0.299
VAR 14	0.108	0.222	0.098	0.055	0.177
VAR 15	0.268	0.278	0.264	0.163	0.335
VAR 16	0.240	0.290	0.251	0.129	0.302
VAR 17	0.238	0.114	0.261	0.224	0.201
VAR 18	0.277	0.288	0.250	0.183	0.311
VAR 19	0.055	0.118	0.060	0.027	0.076
VAR 20	0.133	0.066	0.114	0.140	0.103
VAR 21	0.308	0.202	0.299	0.167	0.306
VAR 22	0.304	0.177	0.277	0.183	0.290
VAR 23	0.253	0.322	0.217	0.111	0.326
VAR 24	0.207	0.321	0.189	0.091	0.285
VAR 25	0.224	0.063	0.192	0.086	0.135
VAR 26	0.312	0.192	0.292	0.190	0.292
VAR 27	0.284	0.247	0.299	0.156	0.320
VAR 28	0.257	0.295	0.247	0.150	0.348
VAR 29	0.248	0.320	0.206	0.108	0.293
VAR 30	0.186	0.327	0.179	0.103	0.251
VAR 31	0.273	0.281	0.261	0.169	0.323
VAR 32	0.245	0.269	0.308	0.164	0.344
VAR 33	0.284	0.291	0.234	0.147	0.336
VAR 34	0.292	0.191	0.251	0.210	0.305
VAR 35	0.157	0.232	0.149	0.074	0.204
VAR 36	0.149	0.305	0.163	0.086	0.211
VAR 37	0.338	0.183	0.271	0.167	0.240
VAR 38	0.254	0.158	0.259	0.228	0.229
VAR 39	0.282	0.197	0.278	0.236	0.278
VAR 40	0.227	0.290	0.222	0.121	0.281

Variables

	VAR 11	VAR 12	VAR 13	VAR 14	VAR 15
VAR 1	0.257	0.210	0.272	0.144	0.255
VAR 2	0.191	0.217	0.128	0.181	0.174
VAR 3	0.279	0.230	0.262	0.164	0.304
VAR 4	0.272	0.248	0.217	0.166	0.265
VAR 5	0.308	0.252	0.272	0.172	0.287
VAR 6	0.235	0.202	0.308	0.108	0.268
VAR 7	0.302	0.229	0.202	0.222	0.278
VAR 8	0.237	0.198	0.256	0.098	0.264
VAR 9	0.129	0.103	0.177	0.055	0.163
VAR 10	0.300	0.268	0.299	0.177	0.335
VAR 11	1.000	0.270	0.295	0.228	0.337
VAR 12	0.270	1.000	0.224	0.223	0.249
VAR 13	0.295	0.224	1.000	0.145	0.301
VAR 14	0.228	0.223	0.145	1.000	0.171
VAR 15	0.337	0.249	0.301	0.171	1.000
VAR 16	0.317	0.309	0.283	0.220	0.312
VAR 17	0.150	0.120	0.252	0.067	0.195
VAR 18	0.313	0.291	0.290	0.184	0.332
VAR 19	0.074	0.103	0.072	0.026	0.087
VAR 20	0.075	0.071	0.113	0.034	0.099
VAR 21	0.246	0.239	0.293	0.135	0.300
VAR 22	0.227	0.194	0.338	0.122	0.273
VAR 23	0.328	0.312	0.285	0.204	0.325
VAR 24	0.298	0.267	0.220	0.212	0.300
VAR 25	0.078	0.088	0.173	0.037	0.129
VAR 26	0.232	0.194	0.336	0.116	0.256
VAR 27	0.280	0.221	0.346	0.152	0.327
VAR 28	0.336	0.302	0.284	0.225	0.353
VAR 29	0.301	0.264	0.279	0.216	0.299

VAR 30	0.316	0.252	0.228	0.192	0.263
VAR 31	0.313	0.275	0.333	0.182	0.325
VAR 32	0.298	0.265	0.306	0.184	0.346
VAR 33	0.321	0.262	0.320	0.203	0.321
VAR 34	0.229	0.176	0.308	0.116	0.248
VAR 35	0.241	0.262	0.162	0.275	0.212
VAR 36	0.293	0.264	0.183	0.263	0.249
VAR 37	0.218	0.198	0.285	0.123	0.274
VAR 38	0.181	0.161	0.261	0.086	0.248
VAR 39	0.225	0.229	0.314	0.114	0.271
VAR 40	0.325	0.278	0.264	0.206	0.285

Variables

	VAR 16	VAR 17	VAR 18	VAR 19	VAR 20
VAR 1	0.232	0.209	0.276	0.080	0.151
VAR 2	0.213	0.064	0.192	0.061	0.033
VAR 3	0.251	0.206	0.278	0.087	0.100
VAR 4	0.268	0.151	0.259	0.084	0.073
VAR 5	0.272	0.168	0.261	0.060	0.097
VAR 6	0.240	0.238	0.277	0.055	0.133
VAR 7	0.290	0.114	0.288	0.118	0.066
VAR 8	0.251	0.261	0.250	0.060	0.114
VAR 9	0.129	0.224	0.183	0.027	0.140
VAR 10	0.302	0.201	0.311	0.076	0.103
VAR 11	0.317	0.150	0.313	0.074	0.075
VAR 12	0.309	0.120	0.291	0.103	0.071
VAR 13	0.283	0.252	0.290	0.072	0.113
VAR 14	0.220	0.067	0.184	0.026	0.034
VAR 15	0.312	0.195	0.332	0.087	0.099
VAR 16	1.000	0.154	0.315	0.138	0.084
VAR 17	0.154	1.000	0.193	0.032	0.230
VAR 18	0.315	0.193	1.000	0.089	0.089
VAR 19	0.138	0.032	0.089	1.000	0.017
VAR 20	0.084	0.230	0.089	0.017	1.000
VAR 21	0.244	0.245	0.305	0.061	0.128
VAR 22	0.235	0.270	0.268	0.041	0.120
VAR 23	0.348	0.158	0.334	0.102	0.085
VAR 24	0.331	0.114	0.244	0.116	0.053
VAR 25	0.085	0.157	0.136	0.018	0.133
VAR 26	0.218	0.288	0.284	0.048	0.129
VAR 27	0.278	0.241	0.302	0.069	0.112
VAR 28	0.321	0.183	0.340	0.099	0.077
VAR 29	0.356	0.145	0.306	0.115	0.083
VAR 30	0.296	0.122	0.267	0.106	0.048
VAR 31	0.325	0.166	0.319	0.094	0.084
VAR 32	0.300	0.197	0.343	0.095	0.091
VAR 33	0.293	0.185	0.299	0.120	0.101
VAR 34	0.232	0.269	0.292	0.056	0.148
VAR 35	0.274	0.089	0.231	0.050	0.045
VAR 36	0.267	0.104	0.251	0.075	0.053
VAR 37	0.199	0.200	0.259	0.062	0.119
VAR 38	0.178	0.221	0.214	0.042	0.171
VAR 39	0.235	0.192	0.276	0.067	0.126
VAR 40	0.303	0.127	0.296	0.139	0.079

Variables

	VAR 21	VAR 22	VAR 23	VAR 24	VAR 25
VAR 1	0.271	0.263	0.250	0.206	0.116
VAR 2	0.124	0.122	0.190	0.230	0.036
VAR 3	0.277	0.270	0.275	0.227	0.118
VAR 4	0.208	0.213	0.254	0.261	0.073
VAR 5	0.244	0.231	0.282	0.279	0.102
VAR 6	0.308	0.304	0.253	0.207	0.224
VAR 7	0.202	0.177	0.322	0.321	0.063
VAR 8	0.299	0.277	0.217	0.189	0.192

VAR 9	0.167	0.183	0.111	0.091	0.086
VAR 10	0.306	0.290	0.326	0.285	0.135
VAR 11	0.246	0.227	0.328	0.298	0.078
VAR 12	0.239	0.194	0.312	0.267	0.088
VAR 13	0.293	0.338	0.285	0.220	0.173
VAR 14	0.135	0.122	0.204	0.212	0.037
VAR 15	0.300	0.273	0.325	0.300	0.129
VAR 16	0.244	0.235	0.348	0.331	0.085
VAR 17	0.245	0.270	0.158	0.114	0.157
VAR 18	0.305	0.268	0.334	0.244	0.136
VAR 19	0.061	0.041	0.102	0.116	0.018
VAR 20	0.128	0.120	0.085	0.053	0.133
VAR 21	1.000	0.285	0.243	0.225	0.159
VAR 22	0.285	1.000	0.228	0.182	0.167
VAR 23	0.243	0.228	1.000	0.336	0.085
VAR 24	0.225	0.182	0.336	1.000	0.069
VAR 25	0.159	0.167	0.085	0.069	1.000
VAR 26	0.276	0.326	0.222	0.189	0.178
VAR 27	0.298	0.303	0.304	0.228	0.112
VAR 28	0.285	0.260	0.350	0.286	0.104
VAR 29	0.265	0.245	0.311	0.261	0.091
VAR 30	0.211	0.198	0.306	0.272	0.074
VAR 31	0.296	0.286	0.307	0.270	0.130
VAR 32	0.292	0.315	0.303	0.285	0.133
VAR 33	0.281	0.279	0.337	0.307	0.082
VAR 34	0.319	0.308	0.224	0.188	0.168
VAR 35	0.162	0.140	0.231	0.246	0.049
VAR 36	0.184	0.153	0.279	0.289	0.058
VAR 37	0.285	0.273	0.243	0.178	0.146
VAR 38	0.274	0.236	0.170	0.147	0.176
VAR 39	0.283	0.298	0.261	0.221	0.150
VAR 40	0.263	0.228	0.319	0.308	0.080

Variables

	VAR 26	VAR 27	VAR 28	VAR 29	VAR 30
VAR 1	0.248	0.300	0.257	0.287	0.239
VAR 2	0.105	0.130	0.225	0.202	0.215
VAR 3	0.248	0.310	0.275	0.290	0.240
VAR 4	0.202	0.230	0.276	0.290	0.241
VAR 5	0.247	0.280	0.306	0.308	0.271
VAR 6	0.312	0.284	0.257	0.248	0.186
VAR 7	0.192	0.247	0.295	0.320	0.327
VAR 8	0.292	0.299	0.247	0.206	0.179
VAR 9	0.190	0.156	0.150	0.108	0.103
VAR 10	0.292	0.320	0.348	0.293	0.251
VAR 11	0.232	0.280	0.336	0.301	0.316
VAR 12	0.194	0.221	0.302	0.264	0.252
VAR 13	0.336	0.346	0.284	0.279	0.228
VAR 14	0.116	0.152	0.225	0.216	0.192
VAR 15	0.256	0.327	0.353	0.299	0.263
VAR 16	0.218	0.278	0.321	0.356	0.296
VAR 17	0.288	0.241	0.183	0.145	0.122
VAR 18	0.284	0.302	0.340	0.306	0.267
VAR 19	0.048	0.069	0.099	0.115	0.106
VAR 20	0.129	0.112	0.077	0.083	0.048
VAR 21	0.276	0.298	0.285	0.265	0.211
VAR 22	0.326	0.303	0.260	0.245	0.198
VAR 23	0.222	0.304	0.350	0.311	0.306
VAR 24	0.189	0.228	0.286	0.261	0.272
VAR 25	0.178	0.112	0.104	0.091	0.074
VAR 26	1.000	0.329	0.246	0.246	0.194
VAR 27	0.329	1.000	0.311	0.306	0.244
VAR 28	0.246	0.311	1.000	0.329	0.315
VAR 29	0.246	0.306	0.329	1.000	0.269
VAR 30	0.194	0.244	0.315	0.269	1.000
VAR 31	0.269	0.305	0.298	0.322	0.289

VAR 32	0.284	0.335	0.308	0.294	0.271
VAR 33	0.283	0.302	0.328	0.333	0.297
VAR 34	0.279	0.294	0.241	0.247	0.189
VAR 35	0.123	0.188	0.236	0.272	0.236
VAR 36	0.165	0.196	0.243	0.297	0.296
VAR 37	0.307	0.271	0.251	0.241	0.163
VAR 38	0.293	0.225	0.217	0.172	0.157
VAR 39	0.287	0.310	0.285	0.247	0.202
VAR 40	0.215	0.296	0.332	0.309	0.293

Variables

	VAR 31	VAR 32	VAR 33	VAR 34	VAR 35
VAR 1	0.263	0.251	0.247	0.269	0.151
VAR 2	0.161	0.178	0.187	0.094	0.189
VAR 3	0.288	0.316	0.272	0.301	0.180
VAR 4	0.281	0.228	0.298	0.205	0.181
VAR 5	0.279	0.264	0.295	0.244	0.206
VAR 6	0.273	0.245	0.284	0.292	0.157
VAR 7	0.281	0.269	0.291	0.191	0.232
VAR 8	0.261	0.308	0.234	0.251	0.149
VAR 9	0.169	0.164	0.147	0.210	0.074
VAR 10	0.323	0.344	0.336	0.305	0.204
VAR 11	0.313	0.298	0.321	0.229	0.241
VAR 12	0.275	0.265	0.262	0.176	0.262
VAR 13	0.333	0.306	0.320	0.308	0.162
VAR 14	0.182	0.184	0.203	0.116	0.275
VAR 15	0.325	0.346	0.321	0.248	0.212
VAR 16	0.325	0.300	0.293	0.232	0.274
VAR 17	0.166	0.197	0.185	0.269	0.089
VAR 18	0.319	0.343	0.299	0.292	0.231
VAR 19	0.094	0.095	0.120	0.056	0.050
VAR 20	0.084	0.091	0.101	0.148	0.045
VAR 21	0.296	0.292	0.281	0.319	0.162
VAR 22	0.286	0.315	0.279	0.308	0.140
VAR 23	0.307	0.303	0.337	0.224	0.231
VAR 24	0.270	0.285	0.307	0.188	0.246
VAR 25	0.130	0.133	0.082	0.168	0.049
VAR 26	0.269	0.284	0.283	0.279	0.123
VAR 27	0.305	0.335	0.302	0.294	0.188
VAR 28	0.298	0.308	0.328	0.241	0.236
VAR 29	0.322	0.294	0.333	0.247	0.272
VAR 30	0.289	0.271	0.297	0.189	0.236
VAR 31	1.000	0.334	0.309	0.264	0.204
VAR 32	0.334	1.000	0.347	0.295	0.218
VAR 33	0.309	0.347	1.000	0.249	0.259
VAR 34	0.264	0.295	0.249	1.000	0.145
VAR 35	0.204	0.218	0.259	0.145	1.000
VAR 36	0.233	0.246	0.284	0.156	0.274
VAR 37	0.261	0.246	0.277	0.278	0.134
VAR 38	0.208	0.231	0.205	0.241	0.109
VAR 39	0.286	0.259	0.262	0.279	0.134
VAR 40	0.294	0.292	0.341	0.216	0.252

Variables

	VAR 36	VAR 37	VAR 38	VAR 39	VAR 40
VAR 1	0.213	0.234	0.203	0.230	0.273
VAR 2	0.229	0.107	0.075	0.123	0.211
VAR 3	0.209	0.233	0.206	0.274	0.255
VAR 4	0.236	0.180	0.156	0.221	0.284
VAR 5	0.253	0.241	0.196	0.248	0.289
VAR 6	0.149	0.338	0.254	0.282	0.227
VAR 7	0.305	0.183	0.158	0.197	0.290
VAR 8	0.163	0.271	0.259	0.278	0.222
VAR 9	0.086	0.167	0.228	0.236	0.121
VAR 10	0.211	0.240	0.229	0.278	0.281

VAR 11	0.293	0.218	0.181	0.225	0.325
VAR 12	0.264	0.198	0.161	0.229	0.278
VAR 13	0.183	0.285	0.261	0.314	0.264
VAR 14	0.263	0.123	0.086	0.114	0.206
VAR 15	0.249	0.274	0.248	0.271	0.285
VAR 16	0.267	0.199	0.178	0.235	0.303
VAR 17	0.104	0.200	0.221	0.192	0.127
VAR 18	0.251	0.259	0.214	0.276	0.296
VAR 19	0.075	0.062	0.042	0.067	0.139
VAR 20	0.053	0.119	0.171	0.126	0.079
VAR 21	0.184	0.285	0.274	0.283	0.263
VAR 22	0.153	0.273	0.236	0.298	0.228
VAR 23	0.279	0.243	0.170	0.261	0.319
VAR 24	0.289	0.178	0.147	0.221	0.308
VAR 25	0.058	0.146	0.176	0.150	0.080
VAR 26	0.165	0.307	0.293	0.287	0.215
VAR 27	0.196	0.271	0.225	0.310	0.296
VAR 28	0.243	0.251	0.217	0.285	0.332
VAR 29	0.297	0.241	0.172	0.247	0.309
VAR 30	0.296	0.163	0.157	0.202	0.293
VAR 31	0.233	0.261	0.208	0.286	0.294
VAR 32	0.246	0.246	0.231	0.259	0.292
VAR 33	0.284	0.277	0.205	0.262	0.341
VAR 34	0.156	0.278	0.241	0.279	0.216
VAR 35	0.274	0.134	0.109	0.134	0.252
VAR 36	1.000	0.155	0.118	0.180	0.288
VAR 37	0.155	1.000	0.250	0.276	0.204
VAR 38	0.118	0.250	1.000	0.242	0.181
VAR 39	0.180	0.276	0.242	1.000	0.262
VAR 40	0.288	0.204	0.181	0.262	1.000

Item-Total Correlations with 2000 valid cases.

Variables	VAR 1 0.527	VAR 2 0.352	VAR 3 0.556	VAR 4 0.514	VAR 5 0.563
Variables	VAR 6 0.507	VAR 7 0.509	VAR 8 0.488	VAR 9 0.302	VAR 10 0.579
Variables	VAR 11 0.566	VAR 12 0.502	VAR 13 0.556	VAR 14 0.352	VAR 15 0.586
Variables	VAR 16 0.564	VAR 17 0.371	VAR 18 0.582	VAR 19 0.171	VAR 20 0.200
Variables	VAR 21 0.532	VAR 22 0.511	VAR 23 0.574	VAR 24 0.511	VAR 25 0.235
Variables	VAR 26 0.507	VAR 27 0.570	VAR 28 0.591	VAR 29 0.569	VAR 30 0.507
Variables	VAR 31 0.580	VAR 32 0.584	VAR 33 0.590	VAR 34 0.501	VAR 35 0.411
Variables	VAR 36 0.465	VAR 37 0.482	VAR 38 0.415	VAR 39 0.513	VAR 40 0.556
Conditioning Levels					
Lower	Upper				
1	3				
4	7				
8	10				
11	13				
14	16				
17	19				
20	22				
23	25				
26	28				
29	31				

Figure 11.16 Differential Item Function Curves

Etc.

Figure 11.17 Another Item Differential Functioning Curve

etc. for all items. Note the difference for the two item plots shown above! Next, the output reflects multiple passes to "fit" the data for the M-H test:

COMPUTING M-H CHI-SQUARE, PASS # 1

Cases in Reference Group

Variables	Score Level Counts by Item				
	VAR 1	VAR 2	VAR 3	VAR 4	VAR 5
1- 3	6	6	6	6	6

4- 7	38	38	38	38	38
8- 10	47	47	47	47	47
11- 13	65	65	65	65	65
14- 16	101	101	101	101	101
17- 19	113	113	113	113	113
20- 22	137	137	137	137	137
23- 25	121	121	121	121	121
26- 28	114	114	114	114	114
29- 31	124	124	124	124	124
32- 40	132	132	132	132	132

Score Level Counts by Item					
Variables	VAR 6	VAR 7	VAR 8	VAR 9	VAR 10
1- 3	6	6	6	6	6
4- 7	38	38	38	38	38
8- 10	47	47	47	47	47
11- 13	65	65	65	65	65
14- 16	101	101	101	101	101
17- 19	113	113	113	113	113
20- 22	137	137	137	137	137
23- 25	121	121	121	121	121
26- 28	114	114	114	114	114
29- 31	124	124	124	124	124
32- 40	132	132	132	132	132

Score Level Counts by Item					
Variables	VAR 11	VAR 12	VAR 13	VAR 14	VAR 15
1- 3	6	6	6	6	6
4- 7	38	38	38	38	38
8- 10	47	47	47	47	47
11- 13	65	65	65	65	65
14- 16	101	101	101	101	101
17- 19	113	113	113	113	113
20- 22	137	137	137	137	137
23- 25	121	121	121	121	121
26- 28	114	114	114	114	114
29- 31	124	124	124	124	124
32- 40	132	132	132	132	132

Score Level Counts by Item					
Variables	VAR 16	VAR 17	VAR 18	VAR 19	VAR 20
1- 3	6	6	6	6	6
4- 7	38	38	38	38	38
8- 10	47	47	47	47	47
11- 13	65	65	65	65	65
14- 16	101	101	101	101	101
17- 19	113	113	113	113	113
20- 22	137	137	137	137	137
23- 25	121	121	121	121	121
26- 28	114	114	114	114	114
29- 31	124	124	124	124	124
32- 40	132	132	132	132	132

Score Level Counts by Item					
Variables	VAR 21	VAR 22	VAR 23	VAR 24	VAR 25
1- 3	6	6	6	6	6
4- 7	38	38	38	38	38
8- 10	47	47	47	47	47
11- 13	65	65	65	65	65

14- 16	101	101	101	101	101
17- 19	113	113	113	113	113
20- 22	137	137	137	137	137
23- 25	121	121	121	121	121
26- 28	114	114	114	114	114
29- 31	124	124	124	124	124
32- 40	132	132	132	132	132

Variables	Score Level Counts by Item				
	VAR 26	VAR 27	VAR 28	VAR 29	VAR 30
1- 3	6	6	6	6	6
4- 7	38	38	38	38	38
8- 10	47	47	47	47	47
11- 13	65	65	65	65	65
14- 16	101	101	101	101	101
17- 19	113	113	113	113	113
20- 22	137	137	137	137	137
23- 25	121	121	121	121	121
26- 28	114	114	114	114	114
29- 31	124	124	124	124	124
32- 40	132	132	132	132	132

Variables	Score Level Counts by Item				
	VAR 31	VAR 32	VAR 33	VAR 34	VAR 35
1- 3	6	6	6	6	6
4- 7	38	38	38	38	38
8- 10	47	47	47	47	47
11- 13	65	65	65	65	65
14- 16	101	101	101	101	101
17- 19	113	113	113	113	113
20- 22	137	137	137	137	137
23- 25	121	121	121	121	121
26- 28	114	114	114	114	114
29- 31	124	124	124	124	124
32- 40	132	132	132	132	132

Variables	Score Level Counts by Item				
	VAR 36	VAR 37	VAR 38	VAR 39	VAR 40
1- 3	6	6	6	6	6
4- 7	38	38	38	38	38
8- 10	47	47	47	47	47
11- 13	65	65	65	65	65
14- 16	101	101	101	101	101
17- 19	113	113	113	113	113
20- 22	137	137	137	137	137
23- 25	121	121	121	121	121
26- 28	114	114	114	114	114
29- 31	124	124	124	124	124
32- 40	132	132	132	132	132

Cases in Focus Group

Variables	Score Level Counts by Item				
	VAR 1	VAR 2	VAR 3	VAR 4	VAR 5
1- 3	7	7	7	7	7
4- 7	47	47	47	47	47

8- 10	64	64	64	64	64
11- 13	85	85	85	85	85
14- 16	123	123	123	123	123
17- 19	138	138	138	138	138
20- 22	127	127	127	127	127
23- 25	115	115	115	115	115
26- 28	108	108	108	108	108
29- 31	91	91	91	91	91
32- 40	95	95	95	95	95

Score Level Counts by Item

Variables	VAR 6	VAR 7	VAR 8	VAR 9	VAR 10
1- 3	7	7	7	7	7
4- 7	47	47	47	47	47
8- 10	64	64	64	64	64
11- 13	85	85	85	85	85
14- 16	123	123	123	123	123
17- 19	138	138	138	138	138
20- 22	127	127	127	127	127
23- 25	115	115	115	115	115
26- 28	108	108	108	108	108
29- 31	91	91	91	91	91
32- 40	95	95	95	95	95

Score Level Counts by Item

Variables	VAR 11	VAR 12	VAR 13	VAR 14	VAR 15
1- 3	7	7	7	7	7
4- 7	47	47	47	47	47
8- 10	64	64	64	64	64
11- 13	85	85	85	85	85
14- 16	123	123	123	123	123
17- 19	138	138	138	138	138
20- 22	127	127	127	127	127
23- 25	115	115	115	115	115
26- 28	108	108	108	108	108
29- 31	91	91	91	91	91
32- 40	95	95	95	95	95

Score Level Counts by Item

Variables	VAR 16	VAR 17	VAR 18	VAR 19	VAR 20
1- 3	7	7	7	7	7
4- 7	47	47	47	47	47
8- 10	64	64	64	64	64
11- 13	85	85	85	85	85
14- 16	123	123	123	123	123
17- 19	138	138	138	138	138
20- 22	127	127	127	127	127
23- 25	115	115	115	115	115
26- 28	108	108	108	108	108
29- 31	91	91	91	91	91
32- 40	95	95	95	95	95

Score Level Counts by Item

Variables	VAR 21	VAR 22	VAR 23	VAR 24	VAR 25
1- 3	7	7	7	7	7
4- 7	47	47	47	47	47
8- 10	64	64	64	64	64
11- 13	85	85	85	85	85
14- 16	123	123	123	123	123

17- 19	138	138	138	138	138
20- 22	127	127	127	127	127
23- 25	115	115	115	115	115
26- 28	108	108	108	108	108
29- 31	91	91	91	91	91
32- 40	95	95	95	95	95

Variables	Score Level Counts by Item				
	VAR 26	VAR 27	VAR 28	VAR 29	VAR 30
1- 3	7	7	7	7	7
4- 7	47	47	47	47	47
8- 10	64	64	64	64	64
11- 13	85	85	85	85	85
14- 16	123	123	123	123	123
17- 19	138	138	138	138	138
20- 22	127	127	127	127	127
23- 25	115	115	115	115	115
26- 28	108	108	108	108	108
29- 31	91	91	91	91	91
32- 40	95	95	95	95	95

Variables	Score Level Counts by Item				
	VAR 31	VAR 32	VAR 33	VAR 34	VAR 35
1- 3	7	7	7	7	7
4- 7	47	47	47	47	47
8- 10	64	64	64	64	64
11- 13	85	85	85	85	85
14- 16	123	123	123	123	123
17- 19	138	138	138	138	138
20- 22	127	127	127	127	127
23- 25	115	115	115	115	115
26- 28	108	108	108	108	108
29- 31	91	91	91	91	91
32- 40	95	95	95	95	95

Variables	Score Level Counts by Item				
	VAR 36	VAR 37	VAR 38	VAR 39	VAR 40
1- 3	7	7	7	7	7
4- 7	47	47	47	47	47
8- 10	64	64	64	64	64
11- 13	85	85	85	85	85
14- 16	123	123	123	123	123
17- 19	138	138	138	138	138
20- 22	127	127	127	127	127
23- 25	115	115	115	115	115
26- 28	108	108	108	108	108
29- 31	91	91	91	91	91
32- 40	95	95	95	95	95

Insufficient data found in level: 1 - 3						
CODES	ITEM	SIG.	ALPHA	CHI2	P-VALUE	MH D-DIF S.E. MH D-DIF
C R	1	***	9.367	283.535	0.000	-5.257 0.343
C R	2	***	8.741	65.854	0.000	-5.095 0.704
C R	3	***	7.923	287.705	0.000	-4.864 0.310
C R	4	***	10.888	305.319	0.000	-5.611 0.358
C R	5	***	13.001	399.009	0.000	-6.028 0.340
B	6	***	0.587	13.927	0.000	1.251 0.331
A	7	*	0.725	5.598	0.018	0.756 0.311
A	8	*	0.724	4.851	0.028	0.760 0.335

B	9	*	0.506	6.230	0.013	1.599	0.620
B	10	***	0.638	15.345	0.000	1.056	0.267
A	11		0.798	3.516	0.061	0.529	0.274
A	12	***	0.700	8.907	0.003	0.838	0.276
A	13	***	0.663	10.414	0.001	0.964	0.294
B	14	*	0.595	6.413	0.011	1.219	0.466
B	15	***	0.616	17.707	0.000	1.139	0.268
B	16	***	0.617	16.524	0.000	1.133	0.276
A	17		0.850	0.355	0.551	0.382	0.537
A	18	**	0.729	7.642	0.006	0.742	0.263
A	19		0.595	1.721	0.190	1.222	0.831
A	20		2.004	1.805	0.179	-1.633	1.073
A	21	*	0.746	4.790	0.029	0.688	0.307
A	22		0.773	2.996	0.083	0.606	0.336
B	23	***	0.573	20.155	0.000	1.307	0.289
A	24	*	0.736	4.796	0.029	0.722	0.320
A	25		0.570	1.595	0.207	1.320	0.914
B	26	***	0.554	14.953	0.000	1.388	0.354
A	27	**	0.707	7.819	0.005	0.816	0.287
A	28	*	0.750	5.862	0.015	0.675	0.272
A	29	***	0.704	7.980	0.005	0.825	0.286
A	30	*	0.769	3.845	0.050	0.618	0.305
A	31	**	0.743	6.730	0.009	0.698	0.263
A	32	*	0.762	5.551	0.018	0.640	0.266
A	33	*	0.749	6.193	0.013	0.681	0.268
A	34		0.976	0.007	1.000	0.058	0.360
A	35		0.790	1.975	0.160	0.555	0.375
A	36		0.832	1.310	0.252	0.432	0.354
A	37	*	0.721	5.148	0.023	0.770	0.329
A	38	*	0.678	4.062	0.044	0.914	0.433
A	39		0.804	2.490	0.115	0.512	0.312
A	40	***	0.664	11.542	0.001	0.963	0.279

No. of items purged in pass 1 = 5

Item Numbers:

1
2
3
4
5

One should probably combine the first two score groups (0-3 and 4-7) into one group and the last three groups into one group so that sufficient sample size is available for the comparisons of the two groups. This would, of course, reduce the number of groups from 11 in our original specifications to 8 score groups. The chi-square statistic identifies items you will want to give specific attention. Examine the data plots for those items. Differences found may suggest bias in those items. Only examination of the actual content can help in this decision. Even though two groups may differ in their item response patterns does not provide sufficient grounds to establish bias - perhaps it simply identifies a true difference in educational achievement due to other factors.

Adjustment of Reliability For Variance Change

Researchers will sometimes use a test that has been standardized on a large, heterogenous population of subjects. Such tests typically report rather high internal-consistency reliability estimates (e.g. Cronbach's estimate.) But what is the reliability if one administers the test to a much more homogeneous population? For example, assume a high school counselor administers a "College Aptitude Test" that reports a reliability of 0.95 with a standard deviation of 15 (variance of 225) and a mean of 20.0 for the national norm. What reliability would the counselor

expect to obtain for her sample of students that obtain a mean of 22.8 and a standard deviation of 10.2 (variance of 104.04)? This procedure will help provide the estimate. Shown below is the specification form and our sample values entered. When the compute button is clicked, the results shown are obtained.

Figure 11.18 Reliability Adjustment for Variability Dialog

Polytomous DIF Analysis

The purpose of the differential item functioning program is to identify test or attitude items that "perform" differently for two groups - a target group and a reference group. Two procedures are provided and selected on the basis of whether the items are dichotomous (0 and 1 scoring) or consist of multiple categories (e.g. Likert responses ranging from 1 to 5.) The latter case is where the Polytomous DIF Analysis is selected. When you initiate this procedure you will see the dialogue box shown below:

Figure 11.19 Polytomous Item Differential Functioning Dialog

The results from an analysis of three items with five categories that have been collapsed into three category levels is shown below. A sample of 500 subject's attitude scores were observed.

Polytomous Item DIF Analysis adapted by Bill Miller from
Procedures for extending item bias detection techniques
by Catherine Welch and H.D. Hoover, 1993
Applied Measurement in Education 6(1), pages 1-19.

Conditioning Levels
Lower Upper
0 1
2 3
4 5

For Item 1:

Observed Category Frequencies
Item Group Level Category Number

			1	2	3	4	5
1	Ref.	1	46	51	39	64	48
1	Focal	1	40	41	38	46	42
1	Total	1	86	92	77	110	90
1	Ref.	2	2	0	0	0	0
1	Focal	2	1	0	0	0	0
1	Total	2	3	0	0	0	0

1	Ref.	3	12	8	1	0	0
1	Focal	3	15	6	0	0	0
1	Total	3	27	14	1	0	0

t-test values for Reference and Focus Means for each level
Mean Reference = 3.069 SD = 24.396 N = 248
Mean Focal = 3.043 SD = 21.740 N = 207
Level 1 t = -0.011 with deg. freedom = 453
Mean Reference = 2.000 SD = 2.000 N = 2
Mean Focal = 1.000 SD = 1.000 N = 1
Level 2 t = 0.000 with deg. freedom = 0
Mean Reference = 1.476 SD = 4.262 N = 21
Mean Focal = 1.286 SD = 4.088 N = 21
Level 3 t = -0.144 with deg. freedom = 40
Composite z statistic = -0.076. Prob. > |z| = 0.530
Weighted Composite z statistic = -0.248. Prob. > |z| = 0.598
Generalized Mantel-Haenszel = 0.102 with D.F. = 1 and Prob. > Chi-Sqr. = 0.749

Figure 11.20 Level Means for Polytomous Item

For Item 2:

Observed Category Frequencies					
Item	Group	Level	Category Number	1	2
2	Ref.	1	56	46	47
2	Focal	1	37	38	49
2	Total	1	93	84	96
2	Ref.	2	2	0	0
2	Focal	2	1	0	0
2	Total	2	3	0	0
2	Ref.	3	12	8	1
2	Focal	3	9	11	1
2	Total	3	21	19	2

t-test values for Reference and Focus Means for each level
 Mean Reference = 2.968 SD = 23.046 N = 248
 Mean Focal = 3.092 SD = 22.466 N = 207
 Level 1 t = 0.058 with deg. freedom = 453
 Mean Reference = 2.000 SD = 2.000 N = 2
 Mean Focal = 1.000 SD = 1.000 N = 1
 Level 2 t = 0.000 with deg. freedom = 0
 Mean Reference = 1.476 SD = 4.262 N = 21
 Mean Focal = 1.619 SD = 5.094 N = 21
 Level 3 t = 0.096 with deg. freedom = 40
 Composite z statistic = 0.075. Prob. > |z| = 0.470
 Weighted Composite z statistic = 0.673. Prob. > |z| = 0.250
 Generalized Mantel-Haenszel = 1.017 with D.F. = 1 and Prob. > Chi-Sqr. = 0.313

Observed Category Frequencies					
Item	Group	Level	Category Number	1	2
2	Ref.	1	56	46	47
2	Focal	1	37	38	49
2	Total	1	93	84	96
2	Ref.	2	2	0	0
2	Focal	2	1	0	0
2	Total	2	3	0	0
2	Ref.	3	12	8	1
2	Focal	3	9	11	1
2	Total	3	21	19	2

		1	2	3	4	5	
3	Ref.	1	35	38	52	68	55
3	Focal	1	42	41	37	42	45
3	Total	1	77	79	89	110	100
3	Ref.	2	2	0	0	0	0
3	Focal	2	1	0	0	0	0
3	Total	2	3	0	0	0	0
3	Ref.	3	8	10	3	0	0
3	Focal	3	7	10	4	0	0
3	Total	3	15	20	7	0	0

t-test values for Reference and Focus Means for each level

Mean Reference = 3.282 SD = 26.866 N = 248

Mean Focal = 3.034 SD = 21.784 N = 207

Level 1 t = -0.107 with deg. freedom = 453

Mean Reference = 2.000 SD = 2.000 N = 2

Mean Focal = 1.000 SD = 1.000 N = 1

Level 2 t = 0.000 with deg. freedom = 0

Mean Reference = 1.762 SD = 4.898 N = 21

Mean Focal = 1.857 SD = 5.102 N = 21

Level 3 t = 0.060 with deg. freedom = 40

Composite z statistic = -0.023. Prob. > |z| = 0.509

Weighted Composite z statistic = -1.026. Prob. > |z| = 0.848

Generalized Mantel-Haenszel = 3.248 with D.F. = 1 and Prob. > ChiSqr. = 0.071

Generate Test Data

To help you become familiar with some of the measurement procedures, you can experiment by creating “artificial” item responses to a test. When you select the option to generate simulated test data, you complete the information in the following specification form. An example is shown. Before you begin, be sure you have closed any open file already in the data grid since the data that is generated will be placed in that grid.

Figure 11.21 The Item Generation Dialog

Shown below is a “snap-shot” of the generated test item responses. An additional row has been inserted for the first case which consists of all 1’s. It will serve as the “correct” response for scoring each of the item responses of the subsequent cases. You can save your generated file for future analyses or other work.

No. Rows	101	No. Cols.	30	File:	C:\Projects\DelphiV052\GenTest\DS2																											
CASE/NAR		Item 1	Item 2	Item 3	Item 4	Item 5	Item 6	Item 7	Item 8	Item 9	Item 10	Item 11	Item 12	Item 13	Item 14	Item 15	Item 16	Item 17	Item 18	Item 19	Item 20	Item 21	Item 22	Item 23	Item 24	Item 25	Item 26	Item 27	Item 28	Item 29	Item 30	
CASE 101	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
CASE 1	1	0	0	0	1	0	0	1	0	1	0	1	0	1	1	0	1	1	0	1	1	0	1	1	0	1	1	0	1	1	1	1
CASE 2	1	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
CASE 3	0	1	0	1	0	1	1	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
CASE 4	1	0	0	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
CASE 5	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
CASE 6	0	1	0	0	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
CASE 7	1	1	1	1	1	0	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
CASE 8	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
CASE 9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
CASE 10	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
CASE 11	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
CASE 12	0	1	1	1	0	0	0	0	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
CASE 13	1	1	0	0	0	0	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1

Figure 11.22 Generated Item Data in the Main Grid

Notice that in our example we specified the creation of test data that would have a reliability of 0.8 for 30 items administered to 100 students. If we analyze this data with our Classical Test Analysis procedure, we obtain the following output:

Alpha Reliability Estimate for Test = 0.8997 S.E. of Measurement = 2.406

Clearly, the test generated from our population specifications yielded a somewhat higher reliability than the 0.8 specified for the reliability. Have we learned something about sampling variability? If you request that the total be placed in the data grid when you use analyze the test, you can also use the descriptive statistics procedure to obtain the sample mean, etc. as shown below:

DISTRIBUTION PARAMETER ESTIMATES

TOTAL (N = 100) Sum = 1560.000
Mean = 15.600 Variance = 55.838 Std.Dev. = 7.473
Std.Error of Mean = 0.747
Range = 29.000 Minimum = 1.000 Maximum = 30.000
Skewness = -0.134 Std. Error of Skew = 0.241
Kurtosis = -0.935 Std. Error Kurtosis = 0.478

The frequencies procedure can plot the total score distribution of our sample with the normal curve as a reference to obtain:

Figure 11.23 Plot of Generated Test Data

A test of normality of the total scores suggests a possibility that the obtained scores are not normally distributed as shown in the normality test form below:

Figure 11.24 Test of Normality for Generated Data

Spearman-Brown Reliability Prophecy

The Spearman-Brown "Prophecy" formula has been a corner-stone of many instructional text books in measurement theory. Based on "Classical True-Score" theory, it provides an estimate of what the reliability of a test of a different length would be based on the initial test's reliability estimate. It assumes the average difficulty and inter-item covariances of the extended (or trimmed) test are the same as the original test. If these assumptions are valid, it is a reasonable estimator. Shown below is the specification form which appears when you elect this Measurement option from the Analyses menu:

Figure 11.25 Spearman-Brown Prophecy Dialog

You can see that in an example, that when a test with an initial reliability of 0.8 is doubled (the multiplier $k = 2$) that the new test is expected to have a reliability of 0.89 approximately. The program may be useful for reducing a test (perhaps by randomly selecting items to delete) that requires too long to administer and has an initially high internal consistency reliability estimate. For example, assume a test of 200 items has a reliability of .95. What is the estimate if the test is reduced by one-half? If the new reliability of 0.9 is satisfactory, considerable time and money may be saved!

XII. Statistical Process Control

XBAR Chart

An Example

We will use the file labeled boltsize.txt to demonstrate the XBAR Chart procedure. Load the file and select the option Statistics / Statistical Process Control / Control Charts / XBAR Chart from the menu. The file contains two variables, lot number and bolt length. These values have been entered in the specification form which is shown below. Notice that the form also provides the option to enter and use a specific “target” value for the process as well as specification levels which may have been provided as guidelines for determining whether or not the process was in control for a given sample.

Figure 12.1 XBAR Chart Dialog

Pressing the Compute button results in the following:

X Bar Chart Results

Group	Size	Mean	Std.Dev.
1	5	19.88	0.37
2	5	19.90	0.29

3	5	20.16	0.27
4	5	20.08	0.29
5	5	19.88	0.49
6	5	19.90	0.39
7	5	20.02	0.47
8	5	19.98	0.43

Grand Mean = 19.97, Std.Dev. = 0.359, Standard Error of Mean = 0.06
Lower Control Limit = 19.805, Upper Control Limit = 20.145

Figure 12.2 XBAR Chart for Bolts size

If, in addition, we specify a target value of 20 for our bolt and upper and lower specification levels (tolerance) of 20.1 and 19.9, we would obtain the chart shown below:

Figure 12.3 XBAR Chart Plot with Target Specifications

In this chart we can see that the mean of the samples falls slightly below the specified target value and that samples 3 and 5 appear to have bolts outside the tolerance specifications.

Range Chart

As tools wear the products produced may begin to vary more and more widely around the values specified for them. The mean of a sample may still be close to the specified value but the range of values observed may increase. The result is that more and more parts produced may be under or over the specified value. Therefore quality assurance personnel examine not only the mean (XBAR chart) but also the range of values in their sample lots. Again, examine the boltsize.txt file with the option Statistics / Statistical Process Control / Control Charts / Range Chart. Shown below is the specification form and the results:

Figure 12.4 Range Chart Dialog

X Bar Chart Results

Group Size Mean Range Std.Dev.

Group	Size	Mean	Range	Std.Dev.
1	5	19.88	0.90	0.37
2	5	19.90	0.70	0.29
3	5	20.16	0.60	0.27
4	5	20.08	0.70	0.29
5	5	19.88	1.20	0.49
6	5	19.90	0.90	0.39
7	5	20.02	1.10	0.47
8	5	19.98	1.00	0.43

Grand Mean = 19.97, Std.Dev. = 0.359, Standard Error of Mean = 0.06

Mean Range = 0.89

Lower Control Limit = 0.000, Upper Control Limit = 1.876

Figure 12.5 Range Chart Plot

In the previous analysis using the XBAR chart procedure we found that the means of lots 3 and 6 were a meaningful distance from the target specification. In this chart we observed that lot 3 also had a larger range of values. The process appears out of control for lot 3 while for lot 6 it appears that the process was simply requiring adjustment toward the target value. In practice we would more likely see a pattern of increasing ranges as a machine becomes “loose” due to wear even though the averages may still be “on target”.

S Control Chart

The sample standard deviation, like the range, is also an indicator of how much values vary in a sample. While the range reflects the difference between largest and smallest values in a sample, the standard deviation reflects the square root of the average squared distance around the mean of the values. We desire to reduce this variability in our processes so as to produce products as similar to one another as is possible. The S control chart plot the standard deviations of our sample lots and allows us to see the impact of adjustments and improvements in our manufacturing processes.

Examine the boltsize.txt data with the S Control Chart. Shown below is the specification form for the analysis and the results obtained:

Figure 12.6 Sigma Chart Dialog

Group	Size	Mean	Std.Dev.
1	5	19.88	0.37
2	5	19.90	0.29
3	5	20.16	0.27
4	5	20.08	0.29
5	5	19.88	0.49
6	5	19.90	0.39
7	5	20.02	0.47
8	5	19.98	0.43

Grand Mean = 19.97, Std.Dev. = 0.359, Standard Error of Mean = 0.06
Mean Sigma = 0.37
Lower Control Limit = 0.000, Upper Control Limit = 0.779

Figure 12.7 Sigma Chart Plot

The pattern of standard deviations is similar to that of the Range Chart.

CUSUM Chart

The specification form for the CUSUM chart is shown below for the data file labeled boltsize.txt. We have specified our desire to detect shifts of 0.02 in the process and are using the 0.05 and 0.20 probabilities for the two types of errors.

Figure 12.8 CUSUM Chart Dialog

CUSUM Chart Results

Group	Size	Mean	Std.Dev.	Cum.Dev. of mean from Target
1	5	19.88	0.37	-0.10
2	5	19.90	0.29	-0.18
3	5	20.16	0.27	0.00
4	5	20.08	0.29	0.10
5	5	19.88	0.49	0.00
6	5	19.90	0.39	-0.08
7	5	20.02	0.47	-0.04
8	5	19.98	0.43	-0.04

Mean of group deviations = -0.005

Mean of all observations = 19.975
Std. Dev. of Observations = 0.359
Standard Error of Mean = 0.057
Target Specification = 19.980
Lower Control Limit = 19.805, Upper Control Limit = 20.145

Figure 12.9 CUMSUM Chart Plot

The results are NOT typical in that it appears that we have a process that is moving into control instead of out of control. Movement from lot 1 to 2 and from lot 3 to 4 indicate movement to out-of-control while the remaining values appear to be closer to in-control. If one checks the “Use the target value.” (of 20.0) the mask would indicate that lot 3 to 4 had moved to an out-of-control situation.

p Chart

To demonstrate the p Chart we will utilize a file labeled pchart.txt. Load the file and select the Analyses / Statistical Process Control / p Chart option. The specification form is shown below along with the results obtained after clicking the Compute Button:

Figure 12.10 p Control Chart Dialog

Target proportion = 0.0100
Sample size for each observation = 1000
Average proportion observed = 0.0116
Defects p Control Chart Results

Sample No. Proportion

1	0.012
2	0.015
3	0.008
4	0.010
5	0.004
6	0.007
7	0.016
8	0.009
9	0.014
10	0.010

11	0.005
12	0.006
13	0.017
14	0.012
15	0.022
16	0.008
17	0.010
18	0.005
19	0.013
20	0.011
21	0.020
22	0.018
23	0.024
24	0.015
25	0.009
26	0.012
27	0.007
28	0.013
29	0.009
30	0.006

Target proportion = 0.0100

Sample size for each observation = 1000

Average proportion observed = 0.0116

Figure 12.11 p Control Chart Plot

Several of the sample lots ($N = 1000$) had disproportionately high defect rates and would bear further examination of what may have been occurring in the process at those points.

Defect (Non-conformity) c Chart

The previous section discusses the proportion of defects in samples (p Chart.) This section examines another defect process in which there is a count of defects in a sample lot. In this chart it is assumed that the occurrence of defects are independent, that is, the occurrence of a defect in one lot is unrelated to the occurrence in another lot. It is expected that the count of defects is quite small compared to the total number of parts potentially defective. For example, in the production of light bulbs, it is expected that in a sample of 1000 bulbs, only a few would be defective. The underlying assumed distribution model for the count chart is the Poisson distribution where the mean and variance of the counts are equal. Illustrated below is an example of processing a file labeled cChart.txt.

Figure 12.12 Defect c Chart Dialog

Defects c Control Chart Results

Sample Number of
Nonconformities

Sample Number	Number of Nonconformities
1	7.00
2	6.00
3	6.00
4	3.00
5	22.00
6	8.00
7	6.00
8	1.00
9	0.00

```
10 5.00
11 14.00
12 3.00
13 1.00
14 3.00
15 2.00
16 7.00
17 5.00
18 7.00
19 2.00
20 8.00
21 0.00
22 4.00
23 14.00
24 4.00
25 3.00
```

Total Nonconformities = 141.00

No. of samples = 25

Poisson mean and variance = 5.640

Lower Control Limit = -1.485, Upper Control Limit = 12.765

Figure 12.13 Defect Control Chart Plot

The count of defects for three of the 25 objects is greater than the upper control limit of three standard deviations.

Defects Per Unit u Chart

The specification form and results for the computation following the click of the Compute button are shown below:

Figure 12.14 Defects U Chart Dialog

Sample No Defects Defects Per Unit

Sample No	Defects	Defects Per Unit
1	36.00	0.80
2	48.00	1.07
3	45.00	1.00
4	68.00	1.51
5	77.00	1.71
6	56.00	1.24
7	58.00	1.29
8	67.00	1.49
9	38.00	0.84
10	74.00	1.64
11	69.00	1.53
12	54.00	1.20
13	56.00	1.24
14	52.00	1.16
15	42.00	0.93
16	47.00	1.04
17	64.00	1.42
18	61.00	1.36
19	66.00	1.47

```
20 37.00 0.82
21 59.00 1.31
22 38.00 0.84
23 41.00 0.91
24 68.00 1.51
25 78.00 1.73
Total Nonconformities = 1399.00
No. of samples = 25
Def. / unit mean = 1.244 and variance = 0.166
Lower Control Limit = 0.745, Upper Control Limit = 1.742
```


Figure 12.15 Defect Control Chart Plot

In this example, the number of defects per unit are all within the upper and lower control limits.

XIII Linear Programming

The Linear Programming Procedure

To start the Linear Programming procedure, click on the Sub-Systems menu item and select the Linear Programming procedure. The following screen will appear:

Linear Programming - Adapted from Numerical Recipes by Bill Miller

No. Variables:	5	Objective	File: C:\Projects\Delphi\OpenStat2\Metals.LPR				
		6.13	7.12	5.85	4.57	3.96	
		Constraints					
No. Max. (<)	1000	1	1	1	1	1	
Constraints:	1						
No. Min. (>)	100	-1	-1	-1	-1	-1	
Constraints:	1						
No. Equal (=)	83	-0.9	-0.8	-0.95	-0.7	-0.3	
Constraints:	14	-0.05	-0.05	-0.02	-0.3	-0.7	
	3	-0.05	-0.15	-0.03	0	0	
Min/Max		General Results:					
<input type="radio"/> Maximize <input checked="" type="radio"/> Minimize							
<input type="button" value="Load File"/> <input type="button" value="Save File"/>		<input type="button" value="Cancel"/>		<input type="button" value="Reset"/>		<input type="button" value="Compute"/> <input type="button" value="Exit"/>	

Figure 13.1 Linear Programming Dialog

We have loaded a file named Metals.LPR by pressing the Load File button and selecting a file which we had already constructed to do the first problem given above. When you start a problem, you will typically enter the number of variables (X's) first. When you press the tab key to go to the next field or click on another area of the form, the grids which appear on the form will automatically reflect the correct number of columns for data entry. In the Metals problem we have 1 constraint of the 'Maximum' type, 1 constraint of the 'Minimum' type and 3 Equal constraints. When you have entered the number of each type of constraint the grids will automatically provide the correct number of rows for entry of the coefficients for those constraints. Next, we enter the 'Objective' or cost values. Notice that you do NOT enter a dollar sign, just the values for the variables - five in our example. Now we are ready to enter our constraints and the corresponding coefficients. Our first (maximum) constraint is set to 1000 to set an upper limit for the amount of metal to produce. This constraint applies to each of the variables and a value of 1.00 has been entered for the coefficients of this constraint. The one minimum constraint is entered next. In this case we have entered a value of 100 as the minimum amount to produce. Notice that the coefficients entered are

ALL negative values of 1.0! You will be entering negative values for the Minimum and Equal constraints coefficients. The constraint values themselves must all be zero or greater. We now enter the Equal constraint values and their coefficients from the second through the fourth equations. Again note that negative values are entered. Finally, we click on the Minimize button to indicate that we are minimizing the objective. We then press the Compute button to obtain the following results:

Linear Programming Results

	X1	X5
z	544.8261	-0.1520
Y1	1100.0000	0.0000
X3	47.8261	-0.7246
Y2	0.0000	0.0000
X4	41.7391	-0.0870
X2	10.4348	-0.1884
		-0.7291
		0.0000
		1.7391
		0.0000
		-2.3913
		-0.3478

The first column provides the answers we sought. The cost of our new alloy will be minimal if we combine the alloys 2, 3 and 4 with the respective percentages of 10.4, 47.8 and 41.7. Alloys 1 and 5 are not used. The z value in the first column is our objective function value (544.8).

Next, we will examine the second problem in which the nutritionist desires to minimize costs for the optimal food mix. We will click the Reset button on the form to clear our previous problem and load a previously saved file labeled 'Nutrition.LPR'. The form appears below:

Figure 13.2 Example Specifications for a Linear Programming Problem

Again note that the minimum and equal constraint coefficients entered are negative values. When the compute button is pressed we obtain the following results:

Linear Programming Results

	Y4	X2
z	0.4924	-0.0037
Y1	0.7000	0.0000
Y2	33.2599	0.1666
X1	0.8081	0.0122
Y3	0.7081	0.0122
X3	0.5000	0.0000

In this solution we will be using .81 parts of Food A and .5 parts of Food C. Food B is not used.

The Linear Programming procedure of this program is one adapted from the Simplex program in the Numerical Recipes book listed in the bibliography (#56). The form design is one adapted from the Linear Programming program by Ane Visser of the AgriVisser consulting firm.

XIV USING MATMAN

Purpose of MatMan

MatMan was written to provide a platform for performing common matrix and vector operations. It is designed to be helpful for the student learning matrix algebra and statistics as well as the researcher needing a tool for matrix manipulation. If you are already a user of the OpenStat program, you can import files that you have saved with OpenStat into a grid of MatMan.

Using MatMan

When you first start the MatMan program, you will see the main program form below. This form displays four "grids" in which matrices, row or column vectors or scalars (single values) may be entered and saved. If a grid of data has already been saved, it can be retrieved into any one of the four grids. Once you have entered data into a grid, a number of operations can be performed depending on the type of data entered (matrix, vector or scalar.) Before performing an operation, you select the grid of data to analyze by clicking on the grid with the left mouse button. If the data in the selected grid is a matrix (file extension of .MAT) you can select any one of the matrix operations by clicking on the Matrix Operations "drop-down" menu at the top of the form. If the data is a row or column vector, select an operation option from the Vector Operations menu. If the data is a single value, select an operation from the Scalar Operations menu.

Figure 14.1 The MatMan Dialog

Using the Combination Boxes

In the upper right portion of the MatMan main form, there are four "Combo Boxes". These boxes each contain a drop-down list of file names. The top box labeled "Matrix" contains the list of files containing matrices that have been created in the current disk directory and end with an extension of .MAT. The next two combo boxes contain similar lists of column or row vectors that have been created and are in the current disk directory. The last contains name of scalar files that have been saved in the current directory. These combo boxes provide documentation as to the names of current files already in use. In addition, they provide a "short-cut" method of opening a file and loading it into a selected grid.

Files Loaded at the Start of MatMan

Five types of files are loaded when you first start the execution of the MatMan program. The program will search for files in the current directory that have file extensions of .MAT, .CVE, .RVE, .SCA and .OPT. The first four types of files are simply identified and their names placed into the corresponding combination boxes of matrices, column vectors, row vectors and scalars. The last, options, is a file which contains only two integers: a 1 if the script should NOT contain File Open operations when it is generated or a 0 and a 1 if the script should NOT contain File Save operations when a script is generated or a 0. Since File Open and File Save operations are not actually executed when a script or script line is executed, they are in a script only for documentation purposes and may be left out.

Clicking the Matrix List Items

A list of Matrix files in the current directory will exist in the Matrix "Drop-Down" combination box when the MatMan program is first started. By clicking on one of these file names, you can directly load the referenced file into a grid of your selection.

Clicking the Vector List Items

A list of column and row vector files in the current directory will exist in the corresponding column vector or row vector "Drop-Down" combination boxes when the MatMan program is first started. By clicking a file name in one of these boxes, you can directly load the referenced file into a grid of your selection.

Clicking the Scalar List Items

When you click on the down arrow of the Scalar "drop-down" combination box, a list of file names appear which have been previously loaded by identifying all scalar files in the current directory. Also listed are any new scalar files that you have created during a session with MatMan. If you move your mouse cursor down to a file name and click on it, the file by that name will be loaded into the currently selected grid or a grid of your choice.

The Grids

The heart of all operations you perform involve values entered into the cells of a grid. These values may represent values in a matrix, a column vector, a row vector or a scalar. Each grid is like a spreadsheet. Typically, you select the first row and column cell by clicking on that cell with the left mouse key when the mouse cursor is

positioned over that cell. To select a particular grid, click the left mouse button when the mouse cursor is positioned over any cell of that grid. You will then see that the grid number currently selected is displayed in a small text box in the upper left side of the form (directly below the menus.)

Operations and Operands

At the bottom of the form (under the grids) are four "text" boxes labeled Operation, Operand1, Operand2 and Operand3. Each time you perform an operation by use of one of the menu options, you will see an abbreviation of that operation in the Operation box. Typically there will be at least one or two operands related to that operation. The first operand is typically the name of the data file occupying the current grid and the second operand the name of the file containing the results of the operation. Some operations involve two grids, for example, adding two matrices. In these cases, the name of the two grid files involved will be in operands1 and operands2 boxes while the third operand box will contain the file for the results.

You will also notice that each operation or operand is prefixed by a number followed by a dash. In the case of the operation, this indicates the grid number from which the operation was begun. The numbers which prefix the operand labels indicate the grid in which the corresponding files were loaded or saved. The operation and operands are separated by a colon (:). When you execute a script line by double clicking an operation in the script list, the files are typically loaded into corresponding grid numbers and the operation performed.

Menus

The operations which may be performed on or with matrices, vectors and scalars are all listed as options under major menu headings shown across the top of the main form. For example, the File menu, when selected, provides a number of options for loading a grid with file data, saving a file of data from a grid, etc. Click on a menu heading and explore the options available before you begin to use MatMan. In nearly all cases, when you select a menu option you will be prompted to enter additional information. If you select an option by mistake you can normally cancel the operation.

Combo Boxes

Your main MatMan form contains what are known as "Drop-Down" combination boxes located on the right side of the form. There are four such boxes: The "Matrix" box, the "Column Vectors" box, the "Row Vectors" box and the "Scalars" box. At the right of each box is an arrow which, when clicked, results in a list of items "dropped-down" into view. Each item in a box represents the name of a matrix, vector or scalar file in the current directory or which has been created by one of the possible menu operations. By clicking on one of these items, you initiate the loading of the file containing the data for that matrix, vector or scalar. You will find this is a convenient alternative to use of the File menu for opening files which you have been working with. Incidentally, should you wish to delete an existing file, you may do so by selecting the "edit" option under the Script menu. The script editor lists all files in a directory and lets you delete a file by simply double-clicking the file name!

The Operations Script

Located on the right side of the main form is a rectangle which may contain operations and operands performed in using MatMan. This list of operations and their corresponding operands is known collectively as a "Script". If you were to perform a group of operations, for example, to complete a multiple regression analysis, you may want to save the script for reference or repeated analysis of another set of data. You can also edit the scripts

that are created to remove operations you did not intend, change the file names referenced, etc. Scripts may also be printed.

Getting Help on a Topic

You obtain help on a topic by first selecting a menu item, grid or other area of the main form by placing the mouse over the item for which you want information. Once the area of interest is selected, press the F1 key on your keyboard. If a topic exists in the help file, it will be displayed. You can press the F1 key at any point to bring up the help file. A book is displayed which may be opened by double clicking it. You may also search for a topic using the help file index of keywords.

Scripts

Each time an operation is performed on grid data, an entry is made in a "Script" list shown in the right-hand portion of the form. The operation may have one to three "operands" listed with it. For example, the operation of finding the eigenvalues and eigenvectors of a matrix will have an operation of SVDInverse followed by the name of the matrix being inverted, the name of the eigenvalues matrix and the name of the eigenvectors matrix. Each part of the script entry is preceded by a grid number followed by a hyphen (-). A colon separates the parts of the entry (:). Once a series of operations have been performed the script that is produced can be saved. Saved scripts can be loaded at a later time and re-executed as a group or each entry executed one at a time. Scripts can also be edited and re-saved. Shown below is an example script for obtaining multiple regression coefficients.

CURRENT SCRIPT LISTING:

```
FileOpen:1-newcansas
1-ColAugment:newcansas:1-X
1-FileSave:1-X.MAT
1-MatTranspose:1-X:2-XT
2-FileSave:2-XT.MAT
2-PreMatxPostMat:2-XT:1-X:3-XTX
3-FileSave:3-XTX.MAT
3-SVDInverse:3-XTX.MAT:1-XTXINV
1-FileSave:1-XTXINV.MAT
FileOpen:1-XT.MAT
FileOpen:2-Y.CVE
1-PreMatxPostVec:1-XT.MAT:2-Y.CVE:3-XTY
3-FileSave:3-XTY.CVE
FileOpen:1-XTXINV.MAT
1-PreMatxPostVec:1-XTXINV.MAT:3-XTY:4-BETAS
4-FileSave:4-Bweights.CVE
```

Print

To print a script which appears in the Script List, move your mouse to the Script menu and click on the Print option. The list will be printed on the Output Form. At the bottom of the form is a print button that you can click with the mouse to get a hard-copy output.

Clear Script List

To clear an existing script from the script list, move the mouse to the Script menu and click the Clear option. Note: you may want to save the script before clearing it if it is a script you want to reference at a later time.

Edit the Script

Occasionally you may want to edit a script you have created or loaded. For example, you may see a number of Load File or Save File operations in a script. Since these are entered only for documentation and cannot actually be executed by clicking on them, they can be removed from the script. The result is a more compact and succinct script of operations performed. You may also want to change the name of files accessed for some operations or the name of files saved following an operation so that the same operations may be performed on a new set of data. To begin editing a script, move the mouse cursor to the Script menu and click on the Edit option. A new form appears which provides options for the editing. The list of operations appears on the left side of the form and an Options box appears in the upper right portion of the form. To edit a given script operation, click on the item to be edited and then click one of the option buttons. One option is to simply delete the item. Another is to edit (modify) the item. When that option is selected, the item is copied into an "Edit Box" which behaves like a miniature word processor. You can click on the text of an operation at any point in the edit box, delete characters following the cursor with the delete key, use the backspace key to remove characters in front of the cursor, and enter characters at the cursor. When editing is completed, press the return key to place the edited operation back into the script list from which it came.

Also on the Edit Form is a "Directory Box" and a "Files Box". Shown in the directory box is the current directory you are in. The files list box shows the current files in that directory. You can delete a file from any directory by simply double-clicking the name of the file in the file list. A box will pop up to verify that you want to delete the selected file. Click OK to delete the file or click Cancel if you do not want to delete the file. CAUTION! Be careful NOT to delete an important file like MATMAN.EXE, MATMAN.HLP or other system files (files with extensions of .exe, .dll, .hlp, .inf, etc.! Files which ARE safe to delete are those you have created with MatMan. These all end with an extension .MAT, .CVE, .RVE, .SCA or .SCR .

Load a Script

If you have saved a script of matrix operations, you can re-load the script for execution of the entire script of operations or execution of individual script items. To load a previously saved script, move the mouse to the Script menu and click on the Load option. Alternatively, you can go to the File menu and click on the Load Script option. Operation scripts are saved in a file as text which can also be read and edited with any word processing program capable of reading ASCII text files. For examples of scripts that perform statistical operations in matrix notation, see the help book entitled Script Examples.

Save a Script

Nearly every operation selected from one of the menus creates an entry into the script list. This script provides documentation of the steps performed in carrying out a sequence of matrix, vector or scalar operations. If you save the script in a file with a meaningful name related to the operations performed, that script may be "re-used" at a later time.

Executing a Script

You may quickly repeat the execution of a single operation previously performed and captured in the script. Simply click on the script item with the left mouse button when the cursor is positioned over the item to execute. Notice that you will be prompted for the name of the file or files to be opened and loaded for that operation. You can, of course, choose a different file name than the one or ones previously used in the script item. If you wish, you can also re-execute the entire script of operations. Move your mouse cursor to the Script menu and click on the Execute option. Each operation will be executed in sequence with prompts for file names appearing before execution each operation. Note: you will want to manually save the resulting file or files with appropriate names.

Script Options

File Open and File Save operations may or may not appear in a script list depending on options you have selected and saved. Since these two operations are *not* executed when a script is re-executed, it is not necessary that they be saved in a script (other than for documentation of the steps performed.) You can choose whether or not to have these operations appear in the script as you perform matrix, vector or scalar operations. Move your mouse cursor to the Script menu and click on the Options option. A pop-up form will appear on which you can elect to save or not save the File Open and File Save operations. The default (unchecked) option is to save these operations in a script. Clicking on an option tells the program to NOT write the operation to the script. Return to the MatMan main form by clicking the Return or Cancel button.

Files

When MatMan is first started it searches the current directory of your disk for any matrices, column vectors, row vectors or scalars which have previously been saved. The file names of each matrix, vector or scalar are entered into a drop-down list box corresponding to the type of data. These list boxes are located in the upper right portion of the main form. By first selecting one of the four grids with a click of the left mouse button and then clicking on one of the file names in a drop-down list, you can automatically load the file in the selected grid. Each time you save a grid of data with a new name, that file name is also added to the appropriate file list (Matrix, Column Vector, Row Vector or Scalar.)

At the top of the main form is a menu item labeled "Files". By clicking on the Files menu you will see a list of file options as shown in the picture below. In addition to saving or opening a file for a grid, you can also import an OpenStat .txt file, import a file with tab-separated values, import a file with comma separated values or import a file with spaces separating the values. All files saved with MatMan are ASCII text files and can be read (and edited if necessary) with any word processor program capable of reading ASCII files (for example the Windows Notepad program.)

Figure 14.2 Using the MatMan Files Menu

Keyboard Input

You can input data into a grid directly from the keyboard to create a file. The file may be a matrix, row vector, column vector or a scalar. Simply click on one of the four grids to receive your keystrokes. Note that the selected grid number will be displayed in a small box above and to the left of the grids. Next, click on the Files menu and move your cursor down to the Keyboard entry option. You will see that this option is expanded for you to indicate the type of data to be entered. Click on the type of data to be entered from the keyboard. If you selected a matrix, you will be prompted for the number of rows and columns of the matrix. For a vector, you will be prompted for the type (column or row) and the number of elements. Once the type of data to be entered and the number of elements are known, the program will "move" to the pre-selected grid and be waiting for your data entry. Click on the first cell (Row 1 and Column 1) and type your (first) value. Press the tab key to move to the next element in a row or, if at the end of a row, the first element in the next row. When you have entered the last value, instead of pressing the tab key, press the return key. You will be prompted to save the data. Of course, you can also go to the Files menu and click on the Save option. This second method is particularly useful if you are entering a very large data matrix and wish to complete it in several sessions.

File Open

If you have previously saved a matrix, vector or scalar file while executing the MatMan program, it will have been saved in the current directory (where the MatMan program resides.) MatMan saves data of a matrix type with a file extension of .MAT. Column vectors are saved with an extension of .CVE and row vectors saved with an extension of .RVE. Scalars have an extension of .SCA. When you click the File Open option in the File menu, a dialogue box appears. In the lower part of the box is an indication of the type of file. Click on this drop-down box

to see the various extensions and click on the one appropriate to the type of file to be loaded. Once you have done that, the files listed in the files box will be only the files with that extension. Since the names of all matrix, vector and scalar files in the current directory are also loaded into the drop-down boxes in the upper right portion of the MatMan main form, you can also load a file by clicking on the name of the file in one of these boxes. Typically, you will be prompted for the grid number of the grid in which to load the file. The grid number is usually the one you have previously selected by clicking on a cell in one of the four grids.

File Save

Once you have entered data into a grid or have completed an operation producing a new output grid, you may save it by clicking on the save option of the File menu. Files are automatically saved with an extension which describes the type of file being saved, that is, with a .MAT, .CVE, .RVE or .SCA extension. Files are saved in the current directory unless you change to a different directory from the save dialogue box which appears when you are saving a file. It is recommended that you save files in the same directory (current directory) in which the MatMan program resides. The reason for doing this is that MatMan automatically loads the names of your files in the drop-down boxes for matrices, column vectors, row vectors and scalars.

Import a File

In addition to opening an existing MatMan file that has an extension of .MAT, .CVE, .RVE or .SCA, you may also *import* a file created by other programs. Many word processing and spread -sheet programs allow you to save a file with the data separated by tabs, commas or spaces. You can import any one of these types of files. Since the first row of data items may be the names of variables, you will be asked whether or not the first line of data contains variable labels.

You may also import files that you have saved with the OpenStat2 program. These files have an extension of .TXT or .txt when saved by the OpenStat2 program. While they are ASCII type text files, they contain a lot of information such as variable labels, long labels, format of data, etc. MatMan simply loads the variable labels, replacing the column labels currently in a grid and then loads numeric values into the grid cells of the grid you have selected to receive the data.

Export a File

You may wish to save your data in a form which can be imported into another program such as OpenStat, Excel, MicroSoft Word, WordPerfect, etc. Many programs permit you to import data where the data elements have been separated by a tab, comma or space character. The tab character format is particularly attractive because it creates an ASCII (American Standard Code for Information Interchange) file with clearly delineated spacing among values and which may be viewed by most word processing programs.

Open a Script File

Once you have performed a number of operations on your data you will notice that each operation has been "summarized" in a list of script items located in the script list on the right side of the MatMan form. This list of operations may be saved for later reference or re-execution in a file labeled appropriate to the series of operations. To re-open a script file, go to the File Menu and select the Open a Script File option. A dialogue box will appear.

Select the type of file with an extension of .SCR and you will see the previously saved script files listed. Click on the one to load and press the OK button on the dialogue form. Note that if a script is already in the script list box, the new file will be added to the existing one. You may want to clear the script list box before loading a previously saved script. Clear the script list box by selecting the Clear option under the Script Operations menu.

Save the Script

Once a series of operations have been performed on your data, the operations performed will be listed in the Script box located to the right of the MatMan form. The series of operations may represent the completion of a data analysis such as multiple regression, factor analysis, etc. You may save this list of operations for future reference or re-execution. To save a script, select the Save Script option from the File Menu. A dialogue box will appear in which you enter the name of the file. Be sure that the type of file is selected as a .SCR file (types are selected in the drop-down box of the dialogue form.) A file extension of .SCR is automatically appended to the name you have entered. Click on the OK button to complete the saving of the script file.

Reset All

Occasionally you may want to clear all grids of data and clear all drop-down boxes of currently listed matrix, vector and scalar files. To do so, click the Clear All option under the Files Menu. Note that the script list box is NOT cleared by this operation. To clear a script, select the Clear operation under the Script Operations menu.

Entering Grid Data

Grids are used to enter matrices, vectors or scalars. Select a grid for data by moving the mouse cursor to the one of the grids and click the left mouse button. Move your mouse to the Files menu at the top of the form and click it with the left mouse button. Bring your mouse down to the Keyboard Input option. For entry of a matrix of values, click on the Matrix option. You will then be asked to verify the grid for entry. Press return if the grid number shown is correct or enter a new grid number and press return. You will then be asked to enter the name of your matrix (or vector or scalar.) Enter a descriptive name but keep it fairly short. A default extension of .MAT will automatically be appended to matrix files, a .CVE will be appended to column vectors, a .RVE appended to row vectors and a .SCA appended to a scalar. You will then be prompted for the number of rows and the number of columns for your data. Next, click on the first available cell labeled Col.1 and Row 1. Type the numeric value for the first number of your data. Press the tab key to move to the next column in a row (if you have more than one column) and enter the next value. Each time you press the tab key you will be ready to enter a value in the next cell of the grid. You can, of course, click on a particular cell to edit the value already entered or enter a new value. When you have entered the last data value, press the Enter key. A "Save" dialog box will appear with the name you previously chose. You can keep this name or enter a new name and click the OK button. If you later wish to edit values, load the saved file, make the changes desired and click on the Save option of the Files menu.

When a file is saved, an entry is made in the Script list indicating the action taken. If the file name is not already listed in one of the drop-down boxes (e.g. the matrix drop-down box), it will be added to that list.

Clearing a Grid

Individual grids are quickly reset to a blank grid with four rows and four columns by simply moving the mouse cursor over a cell of the grid and clicking the RIGHT mouse button. CAUTION! Be sure the data already in the grid has been saved if you do not want to lose it!

Inserting a Column

There may be occasions where you need to add another variable or column of data to an existing matrix of data. You may insert a new blank column in a grid by selecting the Insert Column operation under the Matrix Operations menu. First, click on an existing column in the matrix prior to or following the cell where you want the new column inserted. Click on the Insert Column option. You will be prompted to indicate whether the new column is to precede or follow the currently selected column. Indicate your choice and click the Return button.

Inserting a Row

There may be occasions where you need to add another subject or row of data to an existing matrix of data. You may insert a new blank row in a grid by selecting the Insert Row operation under the Matrix Operations menu. First, click on an existing row in the matrix prior to or following the cell where you want the new row inserted. Click on the Insert Row option. You will be prompted to indicate whether the new row is to precede or follow the number of the selected row. Indicate your choice and click the Return button.

Deleting a Column

To delete a column of data in an existing data matrix, click on the grid column to be deleted and click on the Delete Column option under the Matrix Operations menu. You will be prompted for the name of the new matrix to save. Enter the new matrix name (or use the current one if the previous one does not need to be saved) and click the OK button.

Deleting a Row

To delete a row of data in an existing data matrix, click on the grid row to be deleted and click on the Delete Row option under the Matrix Operations menu. You will be prompted for the name of the new matrix to save. Enter the new matrix name (or use the current one if the previous one does not need to be saved) and click the OK button.

Using the Tab Key

You can navigate through the cells of a grid by simply pressing the tab key. Of course, you may also click the mouse button on any cell to select that cell for data entry or editing. If you are at the end of a row of data and you press the tab key, you are moved to the first cell of the next row (if it exists.) To save a file press the Return key when located in the last row and column cell.

Using the Enter Key

If you press the Return key after entering the last data element in a matrix, vector or scalar, you will automatically be prompted to save the file. A "save" dialogue box will appear in which you enter the name of the file to save your data. Be sure the type of file to be saved is selected before you click the OK button.

Editing a Cell Value

Errors in data entry DO occur (after all, we are human aren't we?) You can edit a data element by simply clicking on the cell to be edited. If you double click the cell, it will be highlighted in blue at which time you can press the delete key to remove the cell value or enter a new value. If you simply wish to edit an existing value, click the cell so that it is NOT highlighted and move the mouse cursor to the position in the value at which you want to start editing. You can enter additional characters, press the backspace key to remove a character in front of the cursor or press the delete key to remove a character following the cursor. Press the tab key to move to the next cell or press the Return key to obtain the save dialogue box for saving your corrections.

Loading a File

Previously saved matrices, vectors or scalars are easily loaded into any one of the four grids. First select a grid to receive the data by clicking on one of the cells of the target grid. Next, click on the Open File option under the Files Menu. An "open" dialogue will appear which lists the files in your directory. The dialogue has a drop-down list of possible file types. Select the type for the file to be loaded. Only files of the selected type will then be listed. Click on the name of the file to load and click the OK button to load the file data.

Matrix Operations

Once a matrix of data has been entered into a grid you can elect to perform a number of matrix operations. The figure below illustrates the options under the Matrix Operations menu. Operations include:

- Row Augment
- Column Augment
- Delete a Row
- Delete a Column
- Extract Col. Vector from Matrix
- SVD Inverse
- Tridiagonalize
- Upper-Lower Decomposition
- Diagonal to Vector
- Determinant
- Normalize Rows
- Normalize Columns
- Premultiply by : Row Vector; Matrix;Scaler
- Postmultiply by : Column Vector; Matrix
- Eigenvalues and Vectors
- Transpose
- Trace
- Matrix A + Matrix B
- Matrix A - Matrix B
- Print

Printing

You may elect to print a matrix, vector, scalar or file. When you do, the output is placed on an "Output" form. At the bottom of this form is a button labeled "Print" which, if clicked, will send the contents of the output form to the printer. Before printing this form, you may type in additional information, edit lines, cut and paste lines and in general edit the output to your liking. Edit operations are provided as icons at the top of the form. Note that you can also save the output to a disk file, load another output file and, in general, use the output form as a word processor.

Row Augment

You may add a row of 1's to a matrix with this operation. When the transpose of such an augmented matrix is multiplied times this matrix, a cell will be created in the resulting matrix, which contains the number of columns in the augmented matrix.

Column Augmentation

You may add a column of 1's to a matrix with this operation. When the transpose of such an augmented matrix is multiplied times this matrix, a cell will be created in the resulting matrix, which contains the number of rows in the augmented matrix. The procedure for completing a multiple regression analysis often involves column augmentation of a data matrix containing a row for each object (e.g. person) and column cells containing independent variable values. The column of 1's created from the Column Augmentation process ends up providing the intercept (regression constant) for the analysis.

Extract Col. Vector from Matrix

In many statistics programs the data matrix you begin with contains columns of data representing independent variables and one or more columns representing dependent variables. For example, in multiple regression analysis, one column of data represents the dependent variable (variable to be predicted) while one or more columns represent independent variables (predictor variables.) To analyze this data with the MatMan program, one would extract the dependent variable and save it as a column vector for subsequent operations (see the sample multiple regression script.) To extract a column vector from a matrix you first load the matrix into one of the four grids, click on a cell in the column to be extracted and then click on the Extract Col. Vector option under the Matrix Operations menu.

SVDInverse

A commonly used matrix operation is the process of finding the inverse (reciprocal) of a symmetric matrix. A variety of methods exist for obtaining the inverse (if one exists.) A common problem with some inverse methods is that they will not provide a solution if one of the variables is dependent (or some combination of) on other variables (rows or columns) of the matrix. One advantage of the "Singular Value Decomposition" method is that it typically provides a solution even when one or more dependent variables exist in the matrix. The offending variable(s) are essentially replaced by zeroes in the row and column of the dependent variable. The resulting inverse will NOT be the desired inverse.

To obtain the SVD inverse of a matrix, load the matrix into a grid and click on the SVDInverse option from the Matrix Operations menu. The results will be displayed in grid 1 of the main form. In addition, grids 2 through 4 will contain additional information which may be helpful in the analysis. Figures 1 and 2 below illustrate the results of inverting a 4 by 4 matrix, the last column of which contains values that are the sum of the first three column cells in each row (a dependent variable.)

When you obtain the inverse of a matrix, you may want to verify that the resulting inverse is, in fact, the reciprocal of the original matrix. You can do this by multiplying the original matrix times the inverse. The result should be a matrix with 1's in the diagonal and 0's elsewhere (the identity matrix.) Figure 3 demonstrates that the inverse was NOT correct, that is, did not produce an identity matrix when multiplied times the original matrix.

Figure 1. DepMat.MAT From Grid Number 1

		Columns			
		Col.1	Col.2	Col.3	Col.4
Rows					
	1	5.000	11.000	2.000	18.000
2	11.000	2.000	4.000	17.000	
3	2.000	4.000	1.000	7.000	
4	18.000	17.000	7.000	1.000	

Figure 2. DepMatInv.MAT From Grid Number 1

		Columns			
		Col.1	Col.2	Col.3	Col.4
Rows					
	1	0.584	0.106	-1.764	0.024
2	0.106	-0.068	-0.111	0.024	
3	-1.764	-0.111	4.802	0.024	
4	0.024	0.024	0.024	-0.024	

Figure 3. DepMatxDepMatInv.MAT From Grid Number 3

		Columns			
		Col.1	Col.2	Col.3	Col.4
Rows					
	1	1.000	0.000	0.000	0.000
2	0.000	1.000	0.000	0.000	
3	0.000	0.000	1.000	0.000	
4	1.000	1.000	1.000	0.000	

NOTE! This is NOT an Identity matrix.

Tridiagonalize

In obtaining the roots and vectors of a matrix, one step in the process is frequently to reduce a symmetric matrix to a tri-diagonal form. The resulting matrix is then solved more readily for the eigenvalues and eigenvectors of the original matrix. To reduce a matrix to its tridiagonal form, load the original matrix in one of the grids and click on the Tridiagonalize option under the Matrix Operations menu.

Upper-Lower Decomposition

A matrix may be decomposed into two matrices: a lower matrix (one with zeroes above the diagonal) and an upper matrix (one with zeroes below the diagonal matrix.) This process is sometimes used in obtaining the inverse of a matrix. The matrix is first decomposed into lower and upper parts and the columns of the inverse solved one at a time using a routine that solves the linear equation $A X = B$ where A is the upper/lower decomposition matrix, B are known result values of the equation and X is solved by the routine. To obtain the LU decomposition, enter or load a matrix into a grid and select the Upper-Lower Decomposition option from the Matrix Operations menu.

Diagonal to Vector

In some matrix algebra problems it is necessary to perform operations on a vector extracted from the diagonal of a matrix. The Diagonal to Vector operation extracts the the diagonal elements of a matrix and creates a new column vector with those values. Enter or load a matrix into a grid and click on the Diagonal to Vector option under the Matrix Operations menu to perform this operation.

Determinant

The determinant of a matrix is a single value characterizing the matrix values. A singular matrix (one for which the inverse does not exist) will have a determinant of zero. Some ill-conditioned matrices will have a determinant close to zero. To obtain the determinant of a matrix, load or enter a matrix into a grid and select the Determinant option from among the Matrix Operations options. Shown below is the determinant of a singular matrix (row/column 4 dependent on columns 1 through 3.)

	Columns			
	Col.1	Col.2	Col.3	Col.4
Rows				
1	5.000	11.000	2.000	18.000
2	11.000	2.000	4.000	17.000
3	2.000	4.000	1.000	7.000
4	18.000	17.000	7.000	42.000

Columns
Col 1

Rows	
1	0.000

Normalize Rows or Columns

In matrix algebra the columns or rows of a matrix often represent vectors in a multi-dimension space. To make the results more interpretable, the vectors are frequently scaled so that the vector length is 1.0 in this "hyper-space" of k-dimensions. This scaling is common for statistical procedures such as Factor Analysis, Principal Component Analysis, Discriminant Analysis, Multivariate Analysis of Variance, etc. To normalize the row (or column) vectors of a matrix such as eigenvalues, load the matrix into a grid and select the Normalize Rows (or Normalize Columns) option from the Matrix Operations menu.

Pre-Multiply by:

A matrix may be multiplied by a row vector, another matrix or a single value (scalar.) When a row vector with N columns is multiplied times a matrix with N rows, the result is a row vector of N elements. When a matrix of N rows and M columns is multiplied times a matrix with M rows and Q columns, the result is a matrix of N rows and Q columns. Multiplying a matrix by a scalar results in each element of the matrix being multiplied by the value of the scalar.

To perform the pre-multiplication operation, first load two grids with the values of a matrix and a vector, matrix or scalar. Click on a cell of the grid containing the matrix to insure that the matrix grid is selected. Next, select the Pre-Multiply by: option and then the type of value for the pre-multiplier in the sub-options of the Matrix Operations menu. A dialog box will open asking you to enter the grid number of the matrix to be multiplied. The default value is the selected matrix grid. When you press the OK button another dialog box will prompt you for the grid number containing the row vector, matrix or scalar to be multiplied times the matrix. Enter the grid number for the pre-multiplier and press return. Finally, you will be prompted to enter the grid number where the results are to be displayed. Enter a number different than the first two grid numbers entered. You will then be prompted for the name of the file for saving the results.

Post-Multiply by:

A matrix may be multiplied times a column vector or another matrix. When a matrix with N rows and Q columns is multiplied times a column vector with Q rows, the result is a column vector of N elements. When a matrix of N rows and M columns is multiplied times a matrix with M rows and Q columns, the result is a matrix of N rows and Q columns.

To perform the post-multiplication operation, first load two grids with the values of a matrix and a vector or matrix. Click on a cell of the grid containing the matrix to insure that the matrix grid is selected. Next, select the Post-Multiply by: option and then the type of value for the post-multiplier in the sub-options of the Matrix Operations menu. A dialog box will open asking you to enter the grid number of the matrix multiplier. The default value is the selected matrix grid. When you press the OK button another dialog box will prompt you for the grid number containing the column vector or matrix. Enter the grid number for the post-multiplier and press return. Finally, you will be prompted to enter the grid number where the results are to be displayed. Enter a number

different than the first two grid numbers entered. You will then be prompted for the name of the file for saving the results.

Eigenvalues and Vectors

Eigenvalues represent the k roots of a polynomial constructed from k equations. The equations are represented by values in the rows of a matrix. A typical equation written in matrix notation might be:

$$Y = BX$$

where X is a matrix of known "independent" values, Y is a column vector of "dependent" values and B is a column vector of coefficients which satisfies specified properties for the solution. An example is given when we solve for "least-squares" regression coefficients in a multiple regression analysis. In this case, the X matrix contains cross-products of k independent variable values for N cases, Y contains known values obtained as the product of the transpose of the X matrix times the N values for subjects and B are the resulting regression coefficients.

In other cases we might wish to transform our matrix X into another matrix V which has the property that each column vector is "orthogonal" to (un-correlated) with the other column vectors. For example, in Principal Components analysis, we seek coefficients of vectors that represent new variables that are uncorrelated but which retain the variance represented by variables in the original matrix. In this case we are solving the equation

$$VXV^T = \lambda$$

X is a symmetric matrix and λ are roots of the matrix stored as diagonal values of a matrix. If the columns of V are normalized then $VV^T = I$, the identity matrix.

Transpose

The transpose of a matrix or vector is simply the creation of a new matrix or vector where the number of rows is equal to the number of columns and the number of columns equals the number of rows of the original matrix or vector. For example, the transpose of the row vector [1 2 3 4] is the column vector:

1
2
3
4

Similarly, given the matrix of values:

1	2	3
4	5	6

the transpose is:

1	4
2	5
3	6

You can transpose a matrix by selecting the grid in which your matrix is stored and clicking on the Transpose option under the Matrix Operations menu. A similar option is available under the Vector Operations menu for vectors.

Trace

The trace of a matrix is the sum of the diagonal values.

Matrix A + Matrix B

When two matrices of the same size are added, the elements (cell values) of the first are added to corresponding cells of the second matrix and the result stored in a corresponding cell of the results matrix. To add two matrices, first be sure both are stored in grids on the main form. Select one of the grid containing a matrix and click on the Matrix A + Matrix B option in the Matrix Operations menu. You will be prompted for the grid numbers of each matrix to be added as well as the grid number of the results. Finally, you will be asked the name of the file in which to save the results.

Matrix A - Matrix B

When two matrices of the same size are subtracted, the elements (cell values) of the second are subtracted from corresponding cells of the first matrix and the result stored in a corresponding cell of the results matrix. To subtract two matrices, first be sure both are stored in grids on the main form. Select one of the grids containing the matrix from which another will be subtracted and click on the Matrix A - Matrix B option in the Matrix Operations menu. You will be prompted for the grid numbers of each matrix as well as the grid number of the results. Finally, you will be asked the name of the file in which to save the results.

Print

To print a matrix be sure the matrix is loaded in a grid, the grid selected and then click on the print option in the Matrix Operations menu. The data of the matrix will be shown on the output form. To print the output form on your printer, click the Print button located at the bottom of the output form.

Vector Operations

A number of vector operations may be performed on both row and column vectors. Shown below is the main form with the Vector Operations menu selected. The operations you may perform are:

- Transpose
- Multiply by Scalar
- Square Root of Elements
- Reciprocal of Elements
- Print
- Row Vec. x Col. Vec.
- Col. Vec x Row Vec.

Vector Transpose

The transpose of a matrix or vector is simply the interchange of rows with columns. Transposing a matrix results in a matrix with the first row being the previous first column, the second row being the previous second column, etc.

A column vector becomes a row vector and a row vector becomes a column vector. To transpose a vector, click on the grid where the vector resides that is to be transposed. Select the Transpose Option from the Vector Operations menu and click it. Save the transposed vector in a file when the save dialogue box appears.

Multiply a Vector by a Scalar

When you multiply a vector by a scalar, each element of the vector is multiplied by the value of that scalar. The scalar should be loaded into one of the grids and the vector in another grid. Click on the Multiply by a Scalar option under the Vector Operations menu. You will be prompted for the grid numbers containing the scalar and vector. Enter those values as prompted and click the return button following each. You will then be presented a save dialogue in which you enter the name of the new vector.

Square Root of Vector Elements

You can obtain the square root of each element of a vector. Simply select the grid with the vector and click the Square Root option under the Vector Operations menu. A save dialogue will appear after the execution of the square root operations in which you indicate the name of your new vector. Note - you cannot take the square root of a vector that contains a negative value - an error will occur if you try.

Reciprocal of Vector Elements

Several statistical analysis procedures involve obtaining the reciprocal of the elements in a vector (often the diagonal of a matrix.) To obtain reciprocals, click on the grid containing the vector then click on the Reciprocal option of the Vector Operations menu. Of course, if one of the elements is zero, an error will occur! If valid values exist for all elements, you will then be presented a save dialogue box in which you enter the name of your new vector.

Print a Vector

Printing a vector is the same as printing a matrix, scalar or script. Simply select the grid to be printed and click on the Print option under the Vector Operations menu. The printed output is displayed on an output form. The output form may be printed by clicking the print button located at the bottom of the form.

Row Vector Times a Column Vector

Multiplication of a column vector by a row vector will result in a single value (scalar.) Each element of the row vector is multiplied times the corresponding element of the column vector and the products are added. The number of elements in the row vector must be equal to the number of elements in the column vector. This operation is sometimes called the "dot product" of two vectors. Following execution of this vector operation, you will be shown the save dialogue for saving the resulting scalar in a file.

Column Vector Times Row Vector

When you multiply a column vector of k elements times a row vector of k elements, the result is a k by k matrix. In the resulting matrix each row by column cell is the product of the corresponding column element of the row vector and the corresponding row element of the column vector. The result is equivalent to multiplying a k by 1 matrix times a 1 by k matrix.

Scalar Operations

The operations available in the Scalar Operations menu are:

Square Root
Reciprocal
Scalar x Scalar
Print

Square Root of a Scalar

Selecting this option under the Scalar Operations menu results in a new scalar that is the square root of the original scalar. The new value should probably be saved in a different file than the original scalar. Note that you will get an error message if you attempt to take the square root of a negative value.

Reciprocal of a Scalar

You obtain the reciprocal of a scalar by selecting the Reciprocal option under the Scalar Operations menu. You will obtain an error if you attempt to obtain the reciprocal of a value zero. Save the new scalar in a file with an appropriate label.

Scalar Times a Scalar

Sometimes you need to multiply a scalar by another scalar value. If you select this option from the Scalar Operations menu, you will be prompted for the value of the multiplier. Once the operation has been completed you should save the new scalar product in a file appropriately labeled.

Print a Scalar

Select this option to print a scalar residing in one of the four grids that you have selected. Notice that the output form contains all objects that have been printed. Should you need to print only one grid's data (matrix, vector or scalar) use the Clear All option under the Files menu.

XV The GradeBook Program

The GradeBook Main Form

The image below will first appear when you begin the GradeBook program:

NO.	LAST NAME	FIRST NAME	MID. INIT	IDENT. NO.	E-MAIL ADD	1 Raw	1 z	1 Rank	1 Grade
1	Bush	George	H	2	none	2	-1.072	1	C-
2	Kent	Clark	J	3	none	7	0.165	2	B+
3	Obama	Barack	H	1	none	10	0.907	3	A

Add New Student Delete Current Student Sort Students Add New Test Columns Delete Current Test

Test No: 1 Name: Test 1

For Selected Test:

- Calculate z Scores
- Calculate Ranks
- Calculate Letter Grade
- Plot Raw Score Distribution
- Plot z Score Distribution
- Plot Grade Distribution
- Estimate KR#21 Reliability
- Print A Class Summary
- Print Seperate Student Reports

For Class:

- Calculate Total of Raw Scores
- Calculate Total of Z Scores
- Calculate Total Rank Scores
- Calculate Total Weighted Raw Scores
- Calculate Total Weighted z Scores
- Calculate Total Weighted Rank Scores
- Calculate Composite Reliability

Grade Book: GRADEBOOK1

For Grade Book:

- Enter A Title For This Grade Book
- Enter Grading Procedures
- Enter A Description for a Test
- Print Grade Book Grid
- Print A Summary for Each Test
- Print A Grade Book Summary

DO ABOVE DO ABOVE DO ABOVE

OPEN FILE SAVE FILE CANCEL EXIT

Figure 15.1 The GradeBook Dialog

At the bottom of the form is the "main menu". Move your mouse to one of the topics such as "OPENFILE", click on it with the left mouse button. Your typical first step is to click the box in the area marked "For Grade Book" and click the box for "Enter a Title for This Grade Book". You can then enter student information in the top "grid" of the form as shown by the example above. Once you have entered student information, you can add a new test column. One test has been added in the above example. Enter the "raw" scores for each student. Once those have been placed in the grid test area, you should enter a grading system for the test. Once that has been completed you can do a variety of analyses for the test or the class by selecting an option in the respective box of the first two blocks of options. Note that you must click the "DO ABOVE" button to implement your choice.

The Student Page Tab

The majority of the form consists of a "tabbed" series of grids. The program will begin with the "Students" grid. By clicking any one of the tabs located along the top, you can change to a different grid. The Student grid is where you will first enter the last name, first name and middle initial for each student in your class. Don't worry about the order in which you enter them - you can sort them later with a click of the mouse button! Be sure and assign an Identification Number for each student. A sequential integer will work if you don't have a school ID or social security number.

To enter the first student's last name, click on the Student 1 and Last Name row and column cell. Enter the last name. Press the tab key on your keyboard to move to the next cell for the First Name. Continue to enter information requested using the tab key to move from cell to cell. Be sure and press the Enter key following the entry of the student ID number.

You can use the four navigation keys (arrow keys) on your keyboard to move from cell to cell or click on the cell where you wish to make an entry or change. Pressing the "enter" key on the keyboard "toggles" the cell between what is known as "edit mode" or selection mode. When in selection mode the cell will be colored blue. If you make an entry when in selected mode, the previous entry is replaced by the new key strokes. When in edit mode, you can move back and forth in your entry and make deletions using the delete key or backspace key and type new characters following the cursor in the cell.

Once you have entered your students names and identification numbers, click on the File menu and select the "Save As" option by clicking on it with the left mouse button. A "dialogue box" will open up in which you enter the name of the file you have selected for your grade book. Enter a name and click on the save button.

Test Result Page Tabs

If you have entered one or more tests and the corresponding raw scores for each student, there are a variety of operations that you can perform. Once you have saved your file and re-opened it, the names of your students are automatically copied to all of the tab pages. The Test areas are used to record the scores obtained by each student on one of the tests you have administered. Once a score has been entered for each student, you can elect to calculate one or more (or all) transformations available from the main menu's "Compute" options. The previous image illustrates the selection of the possible score transformations. As an illustration of one of the options, we have elected to print a grade book summary:

Figure 15.2 The GradeBook Summary

Once raw scores are entered into one of the Test pages, the user should complete the specification of the measurements and the grading procedure for each test. Ideally, the teacher knows at the beginning of a course how many tests will be administered, the possible number of points for each measure, the type of transformation to be used for grading, and the "cut-points" for each grade assignment. Shown below is the form used to specify the measurements utilized in the course. This form is obtained by clicking the Enter Grading Specifications box under the For Grade Book list of options.

Figure 15.3 The GradeBook Measurement Specifications Form

Notice that for each test, the user is expected to enter the minimum and maximum points which can be awarded for the test, quiz, essay or measurement. In addition, an estimate of reliability should be entered if a composite reliability estimate is to be obtained. Note - you can get an estimate of reliability for a test as an option under the For Selected Test options. The weight that the measure is to receive in obtaining the composite score for the course is also entered. We recommend integer values such as 1 for a quiz, 2 for major tests and perhaps 3 or 4 for tests like a midterm or final examination. Finally, there is an area for a brief note describing the purpose or nature of the measurement

XVI The Item Banking Program

Introduction

Teachers are confronted with large classes that often make it difficult to evaluate students on the basis of evaluations based on essay examinations, problems or creative work which permits the students to demonstrate their mastery of concepts and skills in a particular area of learning. As a consequence, a variety of test questions have been devised to sample student knowledge and skills from the larger domain of knowledge contained in a given content area. Multiple choice items, true or false items, sentence completion items, matching items and short essay items have been developed to reduce the time required to evaluate students. The test theory that has evolved around these various types of items indicates that they are quite adequate in reliably assessing differences that exist among students in the domain sampled. Many states, for example, have gone to the use of computerized testing for individuals applying for driving licenses. The individual taking these examinations are presented multiple-choice types of items drawn from a computerized item bank. If the applicant performs at a given level of competence they are then permitted to demonstrate their actual driving skills in a second evaluation stage. Many Area Educational Agencies have also developed banks of items appropriate to various instructional subjects across the school grades such as in English, mathematics, science and history. Teachers may draw items from these banks to create tests over the subject area they teach.

Many teacher-constructed items utilize a picture or photograph (for example, maps, machines, paintings, etc.) as part of one or more items in a test. These pictures may be saved in the computer as "bitmap" files and tied to specific items in the bank. When the test is printed, if a picture is used it is printed prior to the printing of the item.

Item Coding

A variety of coding schemes may be developed to categorize test items. For example, one might use the Taxonomy of Educational Objectives to classify items. If one is teaching from a text book utilized across different schools in a given district, the items might be classified by the chapter, section, page and paragraph of the content to which an item refers. One may also construct a classification structure based on a breakdown of subject matter into sub-categories of the content. For example, the broad field of statistics might be initially broken down into parametric and non-parametric statistics. These domains may be further broken into categories such as univariate, multivariate, Neyman-Pearson, Bayesian, etc. which in turn may be further broken down into topics such as theory, terminology, symbols, equations, etc.

Most classification schemes result in a classification "tree" with sub-categories representing branches from the previous category level. This item banking program lets you determine your own coding system and enter codes that classify each item. You may utilize as many levels as is practical (typically three or four.) A style of code entry is required that is consistent across all items in the bank. For example, a code of 05.13.06.01 would represent a coding structure with four levels, each level having a maximum of 99 categories at each level.

In addition to classifying items by their content, one will also need to classify items by their type, that is, whether the item is a multiple-choice item, a true-false item, a matching item within a set of matching items, etc. This program requires the user to specify one of five item types for each item.

Items may also have other characteristics. In particular, one may have experience with the use of specific items in past tests and have a reasonable approximation of the difficulty of the item. Typically, the difficulty of the item is measured (in the Classical Test Theory) by the proportion of students that pass the item. For example an item with a difficulty index of .3 is more difficult than an item with an index of .8. If one is utilizing one, two or

three parameter logistic scaling (Item Response Theory) he or she may have a difficulty parameter, a discrimination parameter and a chance correct parameter to describe the item. In the area often called "Tailored Testing", items are selected to administer the student in such a manner that the estimate of student ability is obtained with relatively few items. This is done by selecting items based on their difficulty parameter and the response the student gives to each item in the sequence. This program lets you enter parameter estimates (Classical or Item Response Theory estimates) for each item.

Items stored in the item bank may be retrieved on the basis of one or more criteria. One may, for example, select items within specific code areas, item difficulty and item type. By this means one can create a test of items that cover a certain topical area, have a specific range of difficulty and are of a given type or types.

Using the Item Bank Program

You reach the Item Banking program by clicking on the Analyses->Measurement->Item Banking menu on the main form of OpenStat. There you can click one of three choices: Enter/Edit items, Specify a Test to Administer or Generate a Test. If you click on the first submenu, you will see the following form:

Figure 16.1 The Item Bank Form

In the above form you can open a new item bank or load an existing item bank. If you create a new item bank you can enter a variety of item types into the item bank along with an estimate of the items difficulty level. Some items may have a corresponding bit map figure that you have created for the item. You can also enter a major and minor code for an item so that different tests you may want to generate have different items based on the codes selected.

Specifying a Test

If you have already created an item bank, you can then select the next option from the main menu to specify the nature of a test to generate. When you do, the following form is shown:

The screenshot shows the 'Test Specification Form' window. At the top left is the file name 'S4UTestBank.BNK.ITM'. On the right is a scrollable preview area containing the text 'I am a previous user of the OS4 version of OpenStat.' Below the file name are 'Item Selection Options' with a radio button selected for 'Administer ALL items.' There are also other options like 'Select a specified no. randomly.' and 'Select based on difficulty.' Further down are 'Administration Options' with radio buttons for 'Print tests on the printer.' and 'Administer on the CRT.' To the right of these are fields for 'Major Code:' (1) and 'Minor Code:' (1). Below these are dropdown menus for 'Major Code(s):' and 'Minor Code(s):', both currently set to 'TRUE'. On the far left is a section for 'Parameter Type:' with radio buttons for 'Classical Difficulty' (selected) and 'IRT Difficulty'. On the right side of the form are buttons for 'Open Bank', 'Cancel', and 'OK'.

Figure 16.2 The Item Banking Test Specification Form

Within this form you can specify a test using characteristics of the items in the item bank such as the item difficulty or item codes. A test may be printed or administered on a computer screen.

Generate a Test

This is the third option in the Item Banking system. If you have specified a test the following form is displayed:

The screenshot shows the 'Test Administration Form' window. At the top left is a button labeled 'Open Item Bank'. Below it are fields for 'Bank Name:' (S4UTestBank.BNK) and 'Method of Administration:' (Computer screen). Underneath these are two input boxes: 'No. of items to present:' (2) and 'No. of subjects:' (1). At the bottom are three buttons: 'Cancel', 'Proceed with the test' (highlighted in blue), and 'All Done'.

Figure 16.3 The Form to Generate a Test

Notice that the form first requests the name of the previously created item bank file and it then automatically loads the test specification form previously created. The sample item bank we created only contains two items which we specified to be administered on the computer screen to a student with the ID = Student 1. If we now click the “Proceed with the test button we obtain the following prompt form:

Figure 16.4 Student Verification Form for a Test Administration

When the “OK” button is pressed, the test is administered or printed. Our example would display a screen as shown below:

Figure 16.5 A Test Displayed on the Computer

Following administration of the test, the total correct score is displayed.

BIBLIOGRAPHY

1. Afifi, A. A. and Azen, S. P. *Statistical Analysis. A Computer Oriented Approach.* New York: Academic Press, Inc. 1972.
2. Anderberg, Michael R. *Cluster Analysis for Applications.* New York: Academic Press, 1973.
3. Bennett, Spencer and Bowers, David. *An Introduction to Multivariate Techniques for Social and Behavioral Sciences.* New York: John Wiley and Sons, Inc., 1977.
4. Besterfield, Dale H. *Quality Control, 2nd Ed.* Englewood Ciffs, N.J.: Prentice-Hall, Inc., 1986.
5. Bishop, Yvonne M., Fienberg, Stephen E. and Holland, Paul W. *Discrete Multivariate Analysis. Theory and Practice.* Cambridge, Mass.: The MIT Press 1975.
6. Blommers, Paul J. and Forsyth, Robert A. *Elementary Statistical Methods in Psychology and Education, 2nd Ed.* Boston, Mass.: Houghton Mifflin Company, 1977.
7. Borg, Walter R. and Gall, Meridith Damien. *Educational Research. An Introduction, 5th Ed.* New York: Longman, Inc., 1989.
8. Brierley, Phil. *MLP neural network in C++* <http://www.philbrierly.com>, 2012
9. Brockwell, Peter J. and Davis, Richard A. *Introduction to Time Series and Forecasting.* New York: Springer-Verlag New York Inc., 1996.
10. Bruning, James L. and Kintz, B. L. *Computational Handbook of Statistics, 2nd Ed.* Glenview, Ill.: Scott, Foresman and Company, 1977.
11. Campbell, Donald T. and Stanley, Julian C. *Experimental and Quasi-Experimental Designs for Research.* Chicago, Ill.: Rand McNally College Publishing Company, 1963.
12. Chapman, Douglas G. and Schaufele, Ronald A. *Elementary Probability Models and Statistical Inference.* Waltham, Mass.: Ginn-Blaisdell, 1970.
13. Cody, Ronald P. and Smith, Jeffrey K. *Applied Statistics and the SAS Programming Language, 4th Ed.* Upper Saddle River, N.J.: Prentice Hall, 1997.
14. Cohen, Jacob and Cohen, Patricia. *Applied Multiple Regression/ Correlation Analysis for the Behavioral Sciences.* Hillsdale, N.J.: Lawrence Erlbaum Associates, 1975.
15. Cohen, Jacob. *Statistical Power Analysis for the Behavioral Sciences, 2nd Ed.*, Hillsdale, N.J.: Lawrence Erlbaum Associates, 1988.
16. Comrey, Andrew L. *A First Course in Factor Analysis.* New York: Academic Press, Inc., 1973.

17. Cook, Thomas D. and Campbell, Donald T. *Quasi-Experimentation. Design and Analysis Issues for Field Settings.* Chicago, Ill.: Rand McNally College Publishing Company, 1979.
18. Cooley, William W. and Lohnes, Paul R. *Multivariate Data Analysis.* New York: John Wiley and Sons, Inc., 1971.
19. Crocker, Linda and Algina, James. *Introduction to Classical and Modern Test Theory.* New York: Holt, Rinehart and Winston, 1986.
20. Diekhoff, George M. *Basic Statistics for the Social and Behavioral Sciences.* Upper Sadle River, N.J., Prentice Hall, Inc. 1996.
21. Edwards, Allen L. *Techniques of Attitude Scale Construction.* New York: Appleton-Century-Crofts, Inc., 1957.
22. Efromovich, Sam. *Nonparametric Curve Estimation. Methods, Theory, and Applications.* New York: Springer-Verlag, 1999.
23. Ferrguson, George A. *Statistical Analysis in Psychology and Education, 2nd Ed.* New York: McGraw-Hill Book Company, 1966.
24. Fienberg, Stephen E. *The Analysis of Cross-Classified Categorical Data, 2nd Ed.* Cambridge, Mass.: The MIT Press, 1980.
25. Fox, John. *Multiple and Generalized Nonparametric Regression.* Thousand Oaks, Cal.: Sage Publications, Inc., 2000.
26. Freund, John E. and Walpole, Ronald E. *Mathematical Statistics, 4th Ed.* Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1987.
27. Fruchter, Benjamin. *Introduction to Factor Analysis.* Princeton, N.J.: D. Van Nostrand Company, Inc., 1954.
28. Gay, L. R. *Educational Research. Competencies for Analysis and Application, 4th Ed.* New York: Macmillan Publishing Company, 1992.
29. Glass, Gene V. and Stanley, Julian C. *Statistical Methods in Education and Psychology.* Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1970.
30. Gottman, John M. and Leiblum, Sandra R. *How to do Psychotherapy and How to Evaluate It. A Manual for Beginners.* New York: Holt, Rinehart and Winston, Inc., 1974.
31. Guertin, Wilson H. and Bailey, Jr., John P. *Introduction to Modern Factor Analysis.* Ann Arbor, Mich.: Edwards Brothers, Inc., 1970.
32. Gulliksen, Harold. *Theory of Mental Tests.* New York: John Wiley and Sons, Inc., 1950.
33. Hambleton, Ronald K. and Swaminathan, Hariharan. *Item Response Theory. Principles and Applications.* Boston, Mass.: Kluwer-Nijhoff Publishing, 1985.
34. Hansen, Bertrand L. and Chare, Prabhakar M. *Quality Control and Applications.* Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1987.
35. Harman, Harry H. *Modern Factor Analysis.* Chicago, Ill.: The University of Chicago Press, 1960.

36. Hays, William L. *Statistics for Psychologists*. New York: Holt, Rinehart and Winston, Inc., 1963.
37. Heise, David R. *Causal Analysis*. New York: John Wiley and Sons, Inc., 1975.
38. Hinkle, Dennis E., Wiersma, William and Jurs, Stephen G. *Applied Statistics for the Behavioral Sciences, 2nd Edition*. Boston, Mass.: Houghton Mifflin Company, 1988.
39. Huntsberger, David H. and Billingsley, Patrick. *Elements of Statistical Inference, 6th Ed.* Boston, Mass.: Allyn and Bacon, Inc., 1987.
40. Kelly, Louis G. *Handbook of Numerical Methods and Applications*. Reading, Mass.: Addison-Wesley Publishing Company, 1967.
41. Kennedy, Jr., William J. and Gentle, James E. *Statistical Computing*. New York: Marcel Dekker, Inc., 1980.
42. Kerlinger, Fred N. and Pedhazur, Elazar J. *Multiple Regression in Behavioral Research*. New York: Holt, Rinehart and Winston, Inc., 1973.
43. Lieberman, Bernhardt (Editor). *Contemporary Problems in Statistics. A book of Readings for the Behavioral Sciences*. New York: Oxford University Press, 1971.
44. Lindgren, B. W. and McElrath, G. W. *Introduction to Probability and Statistics, 2nd Ed.* New York: The Macmillan Company, 1966.
45. Marcoulides, George A. and Schumacker, Randall E. (Editors). *Advanced Structural Equation Modeling. Issues and Techniques*. Mahwah, N.J.: Lawrence Erlbaum Associates, 1996.
46. Masters, Timothy. *Practical Neural Network Recipes in C++*. San Diego, Calif.: Morgan Kaufmann, 1993.
47. McNeil, Keith, Newman, Isadore and Kelly, Francis J. *Testing Research Hypotheses with the General Linear Model*. Carbondale, Ill.: Southern Illinois University Press, 1996.
48. McNemar, Quinn. *Psychological Statistics, 4th Ed.* New York: John Wiley and Sons, Inc., 1969.
49. Minium, Edward W. *Statistical Reasoning in Psychology and Education, 2nd Ed.* New York: John Wiley and Sons, Inc., 1978.
50. Montgomery, Douglas C. *Statistical Quality Control*. New York: John Wiley and Sons, Inc., 1985.
51. Mulaik, Stanley A. *The Foundations of Factor Analysis*. New York: McGraw-Hill Book Company, 1972.
52. Myers, Jerome L. *Fundamentals of Experimental Design*. Boston, Mass.: Allyn and Bacon, Inc., 1966.
53. Nunnally, Jum C. *Psychometric Theory*. New York: McGraw-Hill Book Company, Inc., 1967.
54. Olson, Chester L. *Essentials of Statistics. Making Sense of Data*. Boston, Mass.: Allyn and Bacon, Inc., 1987.
55. Payne, David A., Editor. *Curriculum Evaluation. Commentaries on Purpose, Process, Product*. Lexington, Mass.: D. C. Heath and Company, 1974.
56. Pedhazur, Elazar J. *Multiple Regression in Behavioral Research. Explanation and Prediction. 3rd Ed.* Fort Worth, Texas: Holt, Rinehart and Winston, Inc., 1997.

57. Press, William H., Flannery, Brian P., Teukolsky, Saul A., and Vetterling, William T. *Numerical Recipes in C. The Art of Scientific Computing.* Cambridge University Press, 1988.
58. Ralston, Anthony and Wilf, Herbert S. *Mathematical Methods for Digital Computers.* New York: John Wiley and Sons, Inc., 1966.
59. Rich, Elain and Knight, Kevin. *Artificial Intelligence.* McGraw-Hill, Inc., 1983.
60. Rao, C. Radhakrishna. *Linear Statistical Inference and Its Applications.* New York: John Wiley and Sons, Inc., 1965.
61. Rao, Valluru and Rao, Hayagriva. *C++ Neural Networks and Fuzzy Logic, 2nd Ed.* New York: MIS Press, 1995.
62. Rogers, Joey. *Object-Oriented Neural Networks in C++.* San Diego, Calif.: Academic Press, 1997.
63. Roscoe, John T. *Fundamental Research Statistics for the Behavioral Sciences, 2nd Ed.* New York: Holt, Rinehart and Winston, Inc., 1975.
64. Rummel, R. J. *Applied Factor Analysis.* Evanston, Ill.: Northwestern University Press, 1970.
65. Scheffe', Henry. *The Analysis of Variance.* New York: John Wiley and Sons, Inc., 1959.
66. Schumacker, Randall E. and Lomax, Richard G. *A Beginner's Guide to Structural Equation Modeling.* Mahwah, N.J.: Lawrence Erlbaum Associates, 1996.
67. Siegel, Sidney. *Nonparametric Statistics for the Behavioral Sciences.* New York: McGraw-Hill Book Company, Inc., 1956.
68. Silverman, Eliot N. and Brody, Linda A. *Statistics. A Common Sense Approach.* Boston, Mass.: Prindle, Weber and Schmidt, Inc., 1973.
69. SPSS, Inc. *SPSS-X User's Guide, 3rd Ed.* Chicago, Ill.: SPSS, Inc., 1988.
70. Steele, Sara M. *Contemporary Approaches to Program Evaluation: Implications for Evaluating Programs for Disadvantaged Adults.* Syracuse, New York: ERIC Clearinghouse on Adult Education (undated).
71. Stevens, James. *Applied Multivariate Statistics for the Social Sciences, 3rd Ed.* Mahwah, N.J.: Lawrence Erlbaum Associates, 1996.
72. Stodala, Quentin and Stordahl, Kalmer. *Basic Educational Tests and Measurement.* Chicago, Ill.: Science Research Associates, Inc., 1967.
73. Thomson, Godfrey. *The Factorial Analysis of Human Ability, 5th Ed.,* Boston, Mass.: Houghton Mifflin Company, 1951.
74. Thorndike, Robert L. *Applied Psychometrics.* Boston, Mass.: Houghton Mifflin Company, 1982.
75. Thorndike, Robert L. (Editor.) *Educational Measurement, 2nd Edition.* One Dupont Circle, Washington D.C.: American Council on Education, 1971.

76. Veldman, Donald J. *Fortran Programming for the Behavioral Sciences*. Holt, Rinehart and Winston, New York, 1967, pages 308-317.
77. Walker, Helen M. and Lev, Joseph. *Statistical Inference*. New York: Henry Holt and Company, 1953.
78. Winer, B. J. *Statistical Principles in Experimental Design*. New York: McGraw-Hill Book Company, Inc., 1962.
79. Worthen, Blaine R. and Sanders, James R. *Educational Evaluation: Theory and Practice*. Belmont, Calif.: Wadsworth Publishing Company, Inc., 1973.
80. Yamane, Taro. *Mathematics for Economists. An Elementary Survey*. Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1962.

INDEX

- / Recode option, 26
- 2 or 3 Way Fixed ANOVA with 1 case per cell, 131
- 2-Stage Least-Squares Regression, 161
- Adjustment of Reliability For Variance Change, 304
- Analyses Menu, 27
- Analysis of Variance, 84
- Analysis of Variance - Treatments by Subjects Design, 88
- Analysis of Variance Using Multiple Regression Methods, 137
- Auto and Partial Autocorrelation, 76
- auto-correlation, 70
- Autocorrelation, 70
- auto-correlations, 76
- Average Linkage Hierarchical Cluster Analysis, 186
- AxB Log Linear Analysis, 222
- AxBxC Log Linear Analysis, 225
- Bartlett Chi-square test for homogeneity, 85
- Bartlett Test of Sphericity, 214
- binary files, 15
- Binary Logistic Regression, 151
- Box plots, 39
- Box Plots, 39
- Breakdown, 37
- Breakdown Procedure, 31
- Bubble Plot, 54
- Canonical Correlations, 147
- Cluster Analyses, 179
- Cochran Q Test, 252
- Comma separated field files, 15
- Common Errors, 28
- Compare Observed to a Theoretical Distribution, 60
- Comparison of Two Sample Means, 82
- Contingency Chi-Square, 242
- Correlations in Dependent Samples, 67
- Correspondence Analysis, 216
- Cox Proportional Hazards Survival Regression, 153
- Creating a File, 15
- Cross-Tabulation, 35
- CUSUM Chart, 323
- data smoothing, 70
- Defect (Non-conformity) c Chart, 327
- Defects Per Unit u Chart, 329
- Differential Item Functioning, 289
- Discriminant Function / MANOVA, 171
- Distribution Parameter Estimates, 30
- Distribution Plots, 31
- Eigenvalues and Vectors, 350
- Entering Data, 17
- Epidata files, 15
- Factor Analysis, 198
- Files, 15
- Fisher's Exact Test, 247
- Fixed Format files, 15
- Frequencies, 32
- Friedman Two Way ANOVA, 254
- Generate Test Data, 311
- Guttman Scalogram Analysis, 286
- Hartley Fmax test, 85
- Help, 19
- Hierarchical Cluster Analysis, 179
- Hoyt Reliability, 278
- Installing OpenStat, 13
- Item Analysis, 272
- Item Banking, 358
- Kaplan-Meier Survival Test, 261
- Kendall's Coefficient of Concordance, 248
- Kendall's Tau and Partial Tau, 259
- K-Means Clustering Analysis, 184
- Kruskal-Wallis One-Way ANOVA, 249
- Kuder-Richardson #21 Reliability, 280
- Latin and Greco-Latin Square Designs, 104
- Linear Programming, 331
- Log Linear Screening, 220
- Mann-Whitney U Test, 245
- Matrix files, 15
- Matrix Operations, 345
- Median Polish Analysis, 213
- Microsoft Excel, 22
- Multiple Groups X versus Y Plot, 61
- Nested Factors Analysis Of Variance, 99
- Non-Linear Regression, 166
- Normality Tests, 50
- Observed and Theoretical Distributions, 48
- One Sample Tests, 77
- One, Two or Three Way ANOVA, 84
- Options menu, 16
- p Chart, 325
- Partial and Semi_Partial Correlations, 68
- partial auto-correlation, 75
- partial auto-correlations, 76
- Path Analysis, 189
- Pie Chart, 45
- Polynomial Regression Smoothing, 72

- Polytomous DIF Analysis, 307
- Probability of a Binomial Event, 256
- Product Moment Correlation, 63
- Proportion Differences, 79
- QQ and PP Plots, 49
- Random Selection, 25
- Range Chart, 318
- Rasch One Parameter Item Analysis, 282
- Resistant Line, 52
- Runs Test, 257
- S Control Chart, 320
- Saving a File, 18
- select a specified range of cases, 26
- Select Cases, 23, 24
- Select If, 25
- Sign Test, 253
- Simple Linear Regression, 65
- Simulation Menu, 27
- Single Sample Proportion Test, 78
- Single Sample Variance Test, 79
- Smooth Data, 56
- Sort, 22
- Space separated field files, 15
- Spearman Rank Correlation, 244
- Spearman-Brown Reliability Prophecy, 314
- Stem and Leaf Plot, 47
- String labels, 28
- Successive Interval Scaling, 287
- Sums of Squares by Regression, 142
- SVDInverse, 346
- Tab separated field f, 15
- Testing Equality of Correlations, 66
- Text files, 15
- the AxS ANOVA, 90
- The General Linear Model, 146
- The GradeBook, 354
- The Kolmogorov-Smirnov Test, 268
- The Options Form, 17
- The Variables Equation Option, 21
- The Variables Menu, 19
- Three Factor Nested ANOVA, 101
- Three Variable Rotation, 42
- t-test, 81
- t-Tests, 81
- Two Factor Repeated Measures Analysis, 93
- Two Within Subjects ANOVA, 134
- Using MatMan, 335
- Variable Transformation, 20
- Variables Definition, 16
- Weighted Composite Test Reliability, 281
- Weighted Least-Squares Regression, 155
- Wilcoxon Matched-Pairs Signed Ranks Test, 251
- X Versus Multiple Y Plot, 58
- X Versus Y Plots, 43
- XBAR Chart, 315